

A'AMAL UMME DAWOOD

Be it known that the best a'mal for middle of Rajab is Do'a-e-Umme Dawood. It is best for fulfilment of desires and removal of oppressions and calamities. Said Imam Ja'far-e-Sadiq (A.S.) "Do not teach this amal to each and everyone lest some should perform it for illegitimate purpose. It contains Great Name of Allah (Isme Azam) and every desire will be attained for which it is performed inspite of all hurdles, even if doors of heaven and earth are shut as it were, Allah will suffice even if all the mankind and genie are against the performer and every body will be subjugated. If performed, in any other month other than Rajab, in the middle of the month after observing fast on 13th, 14th and 15th it will carry the same benefit. It is also beneficial to perform this amal on any auspicious day like Friday or Arfa without observing fast.

[Who was Umm Dawood](#)

[Download Power point file](#)

A'amal METHOD

- Observe fast on 13th, 14th and 15th Rajab. On 15th take bath at the time when the sun passes the meridian (waqt-e-Zawal) put on clean clothes and sit on a clean mat at a place of seclusion so that nobody interferes.
- Offer 8 Rakat Nafal-e-Zuhr with best attention and then offer Namaz-e-Zuhr.
- After that offer 2 Rakat Namaz reciting any soora after Al-Hamd in each Rakat. After finishing say for 100 times:

O' Allah! Send Your Blessings on Mohammed and his Progeny.
In the name of Allah the Beneficent, the Merciful.

O' the fulfiller of the needs of seekers!

O' Allah! Send Your Blessings on Mohammad and his Progeny. Ameen

Allahoomma Salle Alaa Mohammadin Wa
Aale Mohammad
BISMILLA HIR RAHMA NIR RAHIM

Ya Oazial Hawaiiit Talibeena.

Allahoomma Salle Alaa Mohammadin Wa
Aale Mohammad,
Ameen.

-Then offer 8 Rakat Nafal-e-Asr, offering Namaz-e-Asr afterwards.

-Thereafter recite :-

Number	Chapter/Sura name	Chapter/ Sura no.	No. of times
1	Al Hamad	Ch. 1	100
2	Qul Hovel Laho Ahad	112	100
3	Ayatul Kursi	2 : 255-257	10
4	Soora An'am	6	once
5	Bani Israil	17	once
6	Kahf	18	once
7	Luqman	31	once
8	Yaseen	36	once
9	Wassaffat	37	once
10	Ha Mim Sajda	41	once
11	Shoora	42	once
12	Dukhan	44	once
13	Al Fatah	48	once
14	Waqea	56	once
15	Mulk	67	once
16	AlOalam	68	once
17	Inshiqaq	84	once
18-47	Every Sura after Inshiqaq till the last-Sura-An-Naas	85 - 114	once

If one does not know these chapters or is unable to recite these sooras, he should recite Tasbeehat-e-Arba'a 100 times; Al Hamd 100 times Ayatul Kursi 10 times. Salavat 100 times and Qui Hoval Laho Ahad (Ch. 112) 1000 times. If one does not know Ayatul Kursi even he should recite Al Hamd 100 times and Qui Hoval Laho Ahad (Ch. 112) 1000 times.

-After finishing one should recite the following Do'a:-

O' Allah! Send Your Blessings on Mohammad and his Progeny.

In the name of Allah the Beneficent, the Merciful

Transliteration

[MP3 Audio](#)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

I.

Allah the Most High, the Great has spoken the truth, there is no god but He, the Ever Living, the Self-Subsisting, Grand, Glorious, the Beneficent, the Merciful the Forbearing, the Generous. There is none like Him. He is all-Hearing, All Seeing, All-Knowing, All-aware.

Allah stands witness that there is no god but He and (so do) the angels and those possessed of knowledge. He stands firm an justice. There is no god but He, the Mighty, the Wise.

And His honoured Messengers preached and stand as one of the

صَدَقَ اللَّهُ الْعَظِيمُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ ذُو الْجَلَالِ وَالْإِكْرَامِ الرَّحْمَنُ الرَّحِيمُ الْحَلِيمُ الْكَرِيمُ الَّذِي لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْعَلِيمُ الْبَصِيرُ الْخَبِيرُ شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُوا الْعِلْمِ قَائِمًا بِالْقِسْطِ لَا إِلَهَ إِلَّا هُوَ الْعَزِيزُ الْحَكِيمُ وَبَلَّغْتَ رُسُلَهُ الْكِرَامُ وَ أَنَا عَلَى ذَلِكَ مِنَ الشَّاهِدِينَ اَللّٰهُمَّ لَكَ الْحَمْدُ وَ لَكَ الْمَجْدُ وَ لَكَ الْعِزُّ وَ لَكَ الْفَخْرُ وَ لَكَ الْقَهْرُ وَ لَكَ النِّعْمَةُ وَ لَكَ الْعِزْمَةُ وَ لَكَ الرَّحْمَةُ وَ لَكَ الْمَهَابَةُ وَ لَكَ السُّلْطَانُ وَ لَكَ الْبَهَاءُ وَ لَكَ الْإِمْتِنَانُ وَ لَكَ التَّسْبِيحُ وَ لَكَ التَّقْدِيسُ وَ لَكَ التَّهْلِيلُ وَ لَكَ التَّكْبِيرُ وَ لَكَ مَا يُرَى وَ لَكَ مَا لَا يُرَى وَ لَكَ مَا فَوْقَ السَّمَوَاتِ الْعُلَى، وَ لَكَ مَا تَحْتَ الثَّرَى وَ

witnesses for this.

Allah all praise is for you,
all esteem is for you, only
You prevail upon every
thing. Bounty is from you.
All Greatness and all
Dominance is for You, For
You is all beauty, only You
oblige and for You is all
glorification. Holiness and
recitation of Tahleel (La
Ilaha Illallah) is only for
you. All praise of greatness
is for you. For you is what
is seen and for you is what
is not seen. For you is what
is above the High Heavens
and for You is what is
underneath the Abyss. The
lowly earths are for you
and for you is the Hereafter
and the world. And for you
is what you are pleased
with by the praise (of
others) and thanks giving
and bounties.

فَوْقَ السَّمَوَاتِ الْعُلَىٰ وَ لَكَ مَا تَحْتَ الثَّرَىٰ وَ
لَكَ الْأَرْضُونَ السُّفْلَىٰ وَ لَكَ الْآخِرَةُ وَ الْأُولَىٰ
وَ لَكَ مَا تَرْضَىٰ بِهِ مِنْ الشَّاءِ وَ الْحَمْدِ وَ الشُّكْرِ
وَ النُّعْمَاءِ اللَّهُمَّ صَلِّ عَلَىٰ جِبْرِئِيلَ أَمِينِكَ عَلَىٰ
وَ حِيكَ وَ الْقَوِيَّ عَلَىٰ أَمْرِكَ وَ الْمُطَاعِ فِي
سَمَوَاتِكَ وَ مَحَالِّ كَرَامَاتِكَ الْمُتَحَمِّلِ

D
U
A
S
·
O
R
G

لِكَلِمَاتِكَ النَّاصِرِ لِأَنْبِيَائِكَ الْمُدْمِرِ لِأَعْدَائِكَ
اللَّهُمَّ صَلِّ عَلَىٰ مِيكَائِيلَ مَلِكِ رَحْمَتِكَ
وَ الْمَخْلُوقِ لِرَافَتِكَ وَ الْمُسْتَغْفِرِ الْمُعِينِ لِأَهْلِ
طَاعَتِكَ اللَّهُمَّ صَلِّ عَلَىٰ إِسْرَافِيلَ حَامِلِ
عَرْشِكَ وَ صَاحِبِ الصُّورِ الْمُنْتَظَرِ لِأَمْرِكَ
الْوَجِلِ الْمُشْفِقِ مِنْ خِيْفَتِكَ اللَّهُمَّ صَلِّ عَلَىٰ
حَمَلَةِ الْعَرْشِ الطَّاهِرِينَ وَ عَلَىٰ السَّفَرَةِ الْكِرَامِ
الْبَرَّةِ الطَّيِّبِينَ وَ عَلَىٰ مَلَائِكَتِكَ الْكِرَامِ الْكَاتِبِينَ
وَ عَلَىٰ مَلَائِكَةِ الْحَنَائِكِ وَ خِزْنَةِ النَّارِ وَ مَلَائِكَةِ

O' Allah! Bestow Your blessing on Hazrat Jibreel (A.S.) trustworthy on your revelations and authority in your affairs, obeyed in the heavens and sacred places, carrying Your worns, Succourer of Your Prophets, punishing Your enemies.

O' Allah! Bestow your blessing on Michael-angel of Your mercy and Created for kindness and seeker of pardon for and succourer of the obedient people.

O' Allah! Bestow your blessings on Israfeel the holder of Your Heavenly Throne (Arsh) the blower of the trumpet, awaiting Your order, cautious and tender out of Your fear.

O' Allah! Bestow Your blessings on the Holy carriers of Your Heavenly

وَ عَلٰى مَلٰٓئِكَةِ الْجِنَانِ وَ خَزِيْنَةِ النَّيْرَانِ وَ مَلِكِ
الْمَوْتِ وَ الْاَعْوَانِ يَا ذَا الْجَلَالِ وَ الْاِكْرَامِ اَللّٰهُمَّ
صَلِّ عَلٰى اَبِيْنَا اٰدَمَ بِدِيْعِ فِطْرَتِكَ الَّذِي كَرَّمْتَهُ
بِسُجُوْدِ مَلٰٓئِكَتِكَ وَ اَبْحْتَهُ جَنَّتِكَ اَللّٰهُمَّ صَلِّ
عَلٰى اٰمِنَا حَوَّاءَ الْمُطَهَّرَةِ مِنْ الرَّجْسِ
الْمُصَفَّاتِ مِنْ الدَّنَسِ الْمُفْضَلَةِ مِنْ الْاِنْسِ
الْمُتَرَدِّدَةِ بَيْنَ مَحَالِّ الْقُدْسِ اَللّٰهُمَّ صَلِّ عَلٰى
هٰبِيْلَ وَ شَيْثَ وَ اِدْرِيسَ وَ نُوحَ وَ هُوْدَ وَ صٰلِحَ
وَ اِبْرٰهِيْمَ وَ اِسْمٰعِيْلَ وَ اِسْحٰقَ وَ يَعْقُوْبَ وَ
يُوْسُفَ وَ الْاَسْبٰطِ وَ لُوْطَ وَ شُعَيْبَ وَ اَيُّوْبَ وَ
مُوْسٰى وَ هٰرُوْنَ وَ يُوْشَعَ وَ مِيْشَا وَ الْخِضْرَ وَ
ذِي الْقَرْنَيْنِ وَ يُوْنُسَ وَ الْيٰسَ وَ الْيَسَعَ وَ
ذَالْكَفْلِ وَ طَالُوْتَ وَ دَاوُدَ وَ سُلَيْمَانَ وَ زَكَرِيَّا
وَ شُعِيًّا وَ يَحْيٰى وَ تُوْرٰخَ وَ مَتَّى وَ اِرْمِيَا وَ

Throne and Your holy noble and virtuous ertand carriers of You and Your angels the honoured recorders (of deeds) and on the angels in charge of the Paradise and on the angels in charge of Hell and on the angel of death and his assistants.

O' Lord of Majesty and Grace! O' Allah! Bestow your blessings on our father Adam Your novel creation whom You did honour with the prostration of Your angels and make Your Paradise lawful to Him.

O' Allah! Bestow your blessing on our mother Eve- purified from uncleanliness, free from impurities distinguished among mankind and moving about in the godly atmosphere.

حَيْقُوقَ وَ دَانِيَالَ وَ عُزَيْرِ وَ عَيْسَى وَ شَمْعُونَ وَ
جَرْجِيسَ وَ الْحَوَارِيِّينَ وَ الْآتِبَاعِ وَ خَالِدِ وَ
حَنْظَلَةَ وَ لُقْمَانَ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ آلِ
مُحَمَّدٍ وَ ارْحَمْ مُحَمَّدًا وَ آلِ مُحَمَّدٍ وَ بَارِكْ
عَلَى مُحَمَّدٍ وَ آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ وَ
رَحِمْتَ وَ بَارَكْتَ عَلَى إِبْرَاهِيمَ وَ آلِ إِبْرَاهِيمَ
إِنَّكَ حَمِيدٌ مَجِيدٌ اللَّهُمَّ صَلِّ عَلَى الْأَوْصِيَاءِ وَ
السُّعَدَاءِ وَ الشُّهَدَاءِ وَ أئِمَّةِ الْهُدَى اللَّهُمَّ صَلِّ
عَلَى الْأَبْدَالِ وَ الْأَوْلَادِ وَ السُّيَاحِ وَ الْعِبَادِ وَ
الْمُخْلِصِينَ وَ الزُّهَّادِ وَ أَهْلِ الْجِدِّ وَ الْإِجْتِهَادِ وَ
اخْصُصْ مُحَمَّدًا وَ أَهْلَ بَيْتِهِ بِأَفْضَلِ صَلَوَاتِكَ وَ
أَجْزَلِ كَرَامَاتِكَ وَ بَلِّغْ رُوحَهُ وَ جَسَدَهُ مِنِّي
تَحِيَّةً وَ سَلَامًا وَ زِدْهُ فَضْلًا وَ شَرَفًا وَ كَرَمًا حَتَّى
تُبَلِّغَهُ أَعْلَى دَرَجَاتِ أَهْلِ الشَّرَفِ مِنَ النَّبِيِّينَ
وَ الْمُرْسَلِينَ وَ الْأَفْضَلِ الْمُقْرَبِينَ اللَّهُمَّ صَلِّ

O' Allah! Bless Abel
 (Heabeel and Sheeth and
 Idrees and Noah Hud and
 Saleh and Ibrahim and
 Ishaq and Jacob (Yaqub)
 and Yusuf and the asbaat
 (sons of Yaqub) and Lot
 (Loot) and Shoa'ab and
 Ayoob and Moosa and
 Haroon and Yusho'a and
 Meesha and Alkhizr and
 Zulqarnain and Yunus and
 Ilyas and Yasa'a and Zul
 Kifl and Taloot and Dawood
 and Sulaiman and Zacharia
 and Sha'ya and Yahya and
 Taukh and Matta and
 Irmiya and Habaqqook and
 Daniel and Uzair and Isa
 and Shamo'oon and Jirjees
 and Havvaroen
 (companions of Hazrat Isa)
 and the followers and
 Khalid and Hanzala and
 Luqman.

عَلَى مَنْ سَمَّيْتُ وَ مَنْ لَمْ أُسَمِّ مِنْ مَلَائِكَتِكَ وَ
 أَنْبِيَائِكَ وَ رَسُولِكَ وَ أَهْلِ طَاعَتِكَ وَ أَوْصِلْ
 صَلَوَاتِي إِلَيْهِمْ وَ إِلَى أَرْوَاحِهِمْ وَ اجْعَلْهُمْ
 إِخْوَانِي فِيكَ وَ أَعْوَانِي عَلَى دُعَائِكَ اللَّهُمَّ إِنِّي
 أَسْتَشْفِعُ بِكَ إِلَيْكَ وَ بِكَرَمِكَ إِلَى كَرَمِكَ وَ
 بِجُودِكَ إِلَى جُودِكَ وَ بِرَحْمَتِكَ إِلَى رَحْمَتِكَ وَ
 بِأَهْلِ طَاعَتِكَ إِلَيْكَ وَ أَسْأَلُكَ اللَّهُمَّ بِكُلِّ مَا
 سَأَلْتُكَ بِهِ أَحَدٌ مِنْهُمْ مِنْ مَسْئَلَةٍ شَرِيفَةٍ غَيْرِ
 مَرْدُودَةٍ وَ بِمَا دَعَوْتُكَ بِهِ مِنْ دَعْوَةٍ مُجَابَةٍ غَيْرِ
 مُخَيَّبَةٍ يَا اللَّهُ يَا رَحْمَنُ يَا رَحِيمُ يَا حَلِيمُ يَا كَرِيمُ
 يَا عَظِيمُ يَا جَلِيلُ يَا مُنِيلُ يَا جَمِيلُ يَا كَفِيلُ يَا
 وَكِيلُ يَا مُقِيلُ يَا مُجِيرُ يَا خَبْرُ يَا مُنِيرُ يَا مُبِيرُ يَا
 مَنِيْعُ يَا مُدِيلُ يَا مُحِيلُ يَا كَبِيرُ يَا قَدِيرُ يَا بَصِيرُ
 يَا شَكُورُ يَا بَرُّ يَا طَهْرُ يَا طَاهِرُ يَا قَاهِرُ يَا ظَاهِرُ يَا

O' Allah! Bless Mohammad and his progeny and bestow Your mercy and favour on them in the manner you did bestow your blessings, mercy and favour on Ibrahim and his progeny, verily you are Praiseworthy and Exalted.

O' Allah bestow blessings on the vicegerents, the virtuous, the martyrs and the Imams of guidance.

O' Allah! Bestow your blessings on your conspicuous adherents, saints, the travelling worshippers, devotees, the sincere, and the abstemonious, and those who are Painstaking in seeking after the truth and Mohammad and his Ahle-Bait, distinguished with Your best blessings and Your greatest honour and

بَاطِنُ يَا سَاتِرُ يَا مُحِيطُ يَا مُقْتَدِرُ يَا حَفِيطُ يَا
مُتَجَبِّرُ يَا قَرِيبُ يَا وَدُودُ يَا حَمِيدُ يَا مَجِيدُ يَا
مُبْدِئُ يَا مُعِيدُ يَا شَهِيدُ يَا مُحْسِنُ يَا مُجْمَلُ يَا
مُنْعَمُ يَا مُفْضِلُ يَا قَابِضُ يَا بَاسِطُ يَا هَادِيُ يَا
مُرْسِلُ يَا مُرْشِدُ يَا مُسَدِّدُ يَا مُعْطِيُ يَا مَانِعُ يَا
دَافِعُ يَا رَافِعُ يَا بَاقِيُ يَا وَافِيُ يَا خَلَّاقُ يَا وَهَّابُ

D
U
A
S
·
O
R
G

يَا تَوَّابُ يَا فَتَّاحُ يَا نَفَّاحُ يَا مُرْتَّاحُ يَا مَنْ بِيَدِهِ
كُلُّ مِفْتَاحٍ يَا نَفَّاعُ يَا رَوْفُ يَا عَطُوفُ يَا كَافِيُ يَا
شَافِيُ يَا مُعَافِيُ يَا مُكَافِيُ يَا وَفِيُ يَا مُهَيِّمُنُ يَا
عَزِيزُ يَا جَبَّارُ يَا مُتَكَبِّرُ يَا سَلَامُ يَا مُؤْمِنُ يَا أَحَدُ يَا
صَمَدُ يَا نُورُ يَا مُدَبِّرُ يَا فَرْدُ يَا وَتَرُ يَا قُدُّوسُ يَا
نَاصِرُ يَا مُؤْنِسُ يَا بَاعِثُ يَا وَارِثُ يَا عَالِمُ يَا
حَاكِمُ يَا بَادِيُ يَا مُتَعَالِيُ يَا مُصَوِّرُ يَا مُسَلِّمُ يَا
مُتَحَبِّبُ يَا قَائِمُ يَا دَائِمُ يَا عَلِيمُ يَا حَكِيمُ يَا

Convey to his soul and
body my greetings and
Salaams and increase him
in the nobility and honour
till You grant him the
Highest rank among the
high personages from
among the Prophets.
Messengers and the people
of merits enjoying nearness
to you.

O' Allah! And bless Your
angels, Prophets,
Messengers and people
obedient to You whom I
have mentioned by names
and those whom I have not
mentioned by their names
and convey blessings from
me to them (their bodies)
and to their souls and make
them my brothers before
You make them my helpers
in invoking You.

O' Allah! I seek intercession
in Your name with You and

سَبَبُ يَا سَبَبُ يَا سَبَبُ يَا سَبَبُ يَا سَبَبُ يَا
جَوَادُ يَا بَارِيُّ يَا بَارُ يَا سَارُ يَا عَدْلُ يَا فَاصِلُ يَا
دَيَّانُ يَا حَنَّانُ يَا مَنَّانُ يَا سَمِيعُ يَا بَدِيعُ يَا خَفِيرُ يَا
مُعِينُ يَا نَاشِرُ يَا غَافِرُ يَا قَدِيمُ يَا مُسَهِّلُ يَا مُسِيرُ
يَا مُهَيْتُ يَا مُحْيِيُّ يَا نَافِعُ يَا رَازِقُ يَا مُقْتَدِرُ يَا
مُسَبَّبُ يَا مُغِيثُ يَا مُغْنِيُّ يَا مُقْنِيُّ يَا خَالِقُ يَا
رَاصِدُ يَا وَاحِدُ يَا حَاضِرُ يَا جَابِرُ يَا حَافِظُ يَا
شَدِيدُ يَا غِيَاثُ يَا عَائِدُ يَا قَابِضُ يَا مَنْ عَلَ
فَاسْتَعْلَى فَكَانَ بِالْمَنْظَرِ الْأَعْلَى يَا مَنْ قُرْبَ فِدْنَا
وَ بَعْدَ فَنَائِي وَ عِلْمَ السِّرِّ وَ أَحْفَى يَا مَنْ إِلَيْهِ
التَّدْبِيرُ وَ لَهُ الْمَقَادِيرُ وَ يَا مَنْ الْعَسِيرُ عَلَيْهِ
سَهْلٌ يَسِيرٌ يَا مَنْ هُوَ عَلَيَّ مَا يَشَاءُ قَدِيرٌ يَا
مُرْسِلَ الرِّيَّاحِ يَا فَالِقَ الْإِصْبَاحِ يَا بَاعِثَ
الْأَرْوَاحِ يَا ذَا الْجُودِ وَ السَّمَّاحِ يَا رَادَّ مَا قَدْ
فَاتَ يَا نَاشِرَ الْأَمْوَاتِ يَا جَامِعَ الشَّتَاتِ يَا رَازِقَ

in the name of Your
generosity, for Your
generosity and in the name
of Your favours for Your
favours and in the name of
Your mercy for Your mercy,
and to You in the name of
the people obedient
to You.

And O' Allah! I ask you in
the name of that through
which anyone of them
beseeched you for their
noble requests having been
never turned down, and
through which they invoked
you for a request which
was granted without any
disappointment.

O' Allah! O' the Beneficent!
O' the Merciful!
O' the Forbearing! O' the
Generous! O' the Exalted!

فَاتِ يَا نَاسِرَ الْأَمْوَالِ يَا جَامِعَ السُّتَاتِ يَا رَارِقِ
مَنْ يَشَاءُ بِغَيْرِ حِسَابٍ وَيَا فَاعِلَ مَا يَشَاءُ كَيْفَ
يَشَاءُ وَيَا ذَا الْجَلَالِ وَالْإِكْرَامِ يَا حَيُّ يَا قَيُّوْمُ يَا
حَيًّا حِينَ لَا حَيَّ إِلَّا حَيُّ يَا حَيُّ يَا مُحْيِيَ الْمَوْتَى يَا حَيُّ
لَا إِلَهَ إِلَّا أَنْتَ بَدِيعُ السَّمَوَاتِ وَالْأَرْضِ يَا إِلَهِي
وَسَيِّدِي صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ وَارْحَمْ
مُحَمَّدًا وَآلَ مُحَمَّدٍ وَبَارِكْ عَلَى مُحَمَّدٍ وَآلِ
مُحَمَّدٍ كَمَا صَلَّيْتَ وَبَارَكْتَ وَرَحِمْتَ عَلَى
إِبْرَاهِيمَ وَآلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ وَارْحَمْ
ذُلِّي وَفَاقْتِي وَفَقْرِي وَانْفِرَادِي وَوَحْدَتِي وَ
خُضُوعِي بَيْنَ يَدَيْكَ وَاعْتِمَادِي عَلَيْكَ وَ
تَضَرُّعِي إِلَيْكَ أَدْعُوكَ دُعَاءَ الْخَاضِعِ الدَّلِيلِ
الْخَاشِعِ الْخَائِفِ الْمُشَقِّقِ الْبَائِسِ الْمَهِينِ
الْحَقِيرِ الْجَائِعِ الْفَقِيرِ الْعَائِدِ الْمُسْتَجِيرِ الْمُقِرِّ
بِذَنْبِهِ الْمُسْتَغْفِرِ مِنْهُ الْمُسْتَكِينِ لِرَبِّهِ دُعَاءَ مَنْ
أَسْلَمَتْهُ نِقْتُهُ وَرَفَضَتْهُ أَحِبَّتُهُ وَعَظُمَتْ فَجِيعَتُهُ

O' the Glorious! O' the Bestower!
 O' the Elegant!
 O' the Guardian! O' the Trustee!
 O' the Forgiving!
 O' the Protector! O' the All Aware,
 O' the Illuminator,
 O' the Destroyer, O' the Withholder!
 O' who alters!
 O' the Transferer! O' the Great!
 O' the Powerful!
 O' the All-seeing! O' the Appreciator!
 O' the Clean,
 O' the Holy! O' the Pure,
 the Dominant! O' the Manifest!
 O' the Hidden! O' the concealer (of the blemishes)
 O' the Guardian!
 O' the Powerful!
 O' the Preserver! O' the Grand!
 O' the Near! O' the Most loving!
 O' the Praise-worthy!
 O' the High! O' the Originator!
 O' the Witness!
 O' the Benefactor! O' the one who assembles!
 O' the Bestower (of bounties)!

أَسْلَمْتَهُ ثِقَّتَهُ وَ رَفَضْتَهُ أَحَبَّتَهُ وَ عَظَمْتُمْ فَجِيعَتَهُ
 دُعَاءَ حَرِيقِ حَزِينٍ ضَعِيفٍ مَهِينٍ بَائِسٍ مُسْتَكِينٍ

بِكَ مُسْتَجِيرِ اللَّهُمَّ وَ أَسْأَلُكَ بِأَنَّكَ مَلِيكَ وَ
 أَنَّكَ مَا تَشَاءُ مِنْ أَمْرٍ يَكُونُ وَ أَنَّكَ عَلَى مَا تَشَاءُ
 قَدِيرٌ وَ أَسْأَلُكَ بِحُرْمَةِ هَذَا الشَّهْرِ الْحَرَامِ وَ
 الْبَيْتِ الْحَرَامِ وَ الْبَلَدِ الْحَرَامِ وَ الرُّكْنِ وَ الْمَقَامِ
 وَ الْمَشَاعِرِ الْعِظَامِ وَ بِحَقِّ نَبِيِّكَ مُحَمَّدٍ عَلَيْهِ وَ
 إِلَيْهِ السَّلَامُ يَا مَنْ وَهَبَ لِآدَمَ شَيْئًا وَ لِإِبْرَاهِيمَ
 إِسْمَاعِيلَ وَ إِسْحَاقَ وَ يَا مَنْ رَدَّ يُوسُفَ عَلَى
 يَعْقُوبَ وَ يَا مَنْ كَشَفَ بَعْدَ الْبَلَاءِ ضُرَّ أَيُّوبَ يَا
 رَادَّ مُوسَى عَلَى أُمِّهِ وَ زَائِدَ الْخَضِرِ فِي عِلْمِهِ وَ
 يَا مَنْ وَهَبَ لِدَاوُدَ سُلَيْمَانَ وَ لِيَزَكَرِيَّا يَحْيَى وَ
 لِمَرْيَمَ عِيسَى يَا حَافِظَ بِنْتِ شُعَيْبٍ وَ يَا كَافِلَ
 وَ لِدِ امِّ مُوسَى أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَ
 مُحَمَّدَةَ أَنْ تَغْفَلَ لِي ذُنُوبِي كُلَّهَا تَحَنُّنًا

اَلِ مُحَمَّدٍ وَّ اَنْ تَغْفِرَ لِيْ ذُنُوْبِيْ كُلِّهَا وَ تُجِيْرِنِيْ
مِنْ عَذَابِكَ وَ تُوجِبَ لِيْ رِضْوَانَكَ وَ اَمَانَكَ وَ
اِحْسَانَكَ وَ غُفْرَانَكَ وَ جِنَانَكَ وَ اَسْأَلُكَ اَنْ
تُفَكَّ عَنِّيْ كُلَّ حَلْقَةٍ بَيْنِيْ وَ بَيْنَ مَنْ يُؤْذِيْنِيْ وَ
تَفْتَحَ لِيْ كُلَّ بَابٍ وَّ تُلَيِّنَ لِيْ كُلَّ صَعْبٍ وَ
تُسَهِّلَ لِيْ كُلَّ عَسِيْرٍ وَّ تُخْرِسَ عَنِّيْ كُلَّ نَاطِقٍ
بِشَرٍّ وَ تُكْفِّ عَنِّيْ كُلَّ بَاغٍ وَ تُكَبِّتَ لِيْ كُلَّ

D
U
A
S
·
O
R
G

O' the Bountiful! O' the
Seizer! O' the
Magnanimous!
O' the Guide! O' the
Appointner of Messenger!
O' the Bestower!
O' the Unaccessible! O' the
Repealer' O' the Elevator!
O' the Everlasting! O' the
Protector! O' the Creator!
O' the Bestower! O' the
Forgiving! O' the Opener!
O' the Diffuser of the Wind!
O' the Peace! O' in whose
hand lie all the Keys!

O' the Beneficial! O'
Tender! O' the Affectionate!
O' the Sufficient! O' the
Healer! O' the Bestower of
health! O' the Requirer!
O' the Fulfiller! O' the True
Witness! O' the Mighty!
O' the Dominant! O' the
Majestic! O' Peace!
(Spotless)
O' who saves from the

darkness of ignorance! O'
The One! O' the
Independent!

O' the Illuminator! O' the
Administrator! O' the
Matchless!

O' the Solitary! O' the
Holiest! O' the Succourer!
O' the Friendly! O' the
Reviver! O' the Heir!

O' the All-Knowing! O' the
Best Judge, O' the
Beginning!

O' the High! O' the
Fashioner! O' who accepts!

O' the Friend! O' the Self-
Subsisting! O' the Eternal!

O' the All-Knowing! O' the
Wise! O' the Generous!

O' the Creator! O' the Best!
O' the Pleasing!

O' the Justice! O' the
Judge! O' the Rewarder!

O' the Kind! O' the
Munificent! O' the All-
hearing!

O' the Innovator! O' the

عَدُوِّ لِيْ وَ حَاسِدٍ وَ تَمَنَعَ مِنِّيْ كُلِّ ظَالِمٍ وَ
تَكْفِيْنِيْ كُلِّ عَائِقٍ يَحُوْلُ بَيْنِيْ وَ بَيْنَ حَاجَتِيْ وَ
يُحَاوِلُ اَنْ يُفَرِّقَ بَيْنِيْ وَ بَيْنَ طَاعَتِكَ وَ يُشَبِّطْنِيْ
عَنْ عِبَادَتِكَ يَا مَنْ اَلْجَمَ الْجِنَّ الْمُتَمَرِّدِيْنَ وَ
قَهَرَ عُتَاةَ الشَّيَاطِيْنِ وَ اَذَلَّ رِقَابَ الْمُتَجَبِّرِيْنَ وَ
رَدَّ كَيْدَ الْمُتَسَلِّطِيْنَ عَنِ الْمُسْتَضْعَفِيْنَ اَسْئَلُكَ
بِقُدْرَتِكَ عَلٰى مَا تَشَاءُ وَ تَسْهِيْلِكَ لِمَا تَشَاءُ
كَيْفَ تَشَاءُ اَنْ تَجْعَلَ قَضَاءَ حَاجَتِيْ فِيمَا تَشَاءُ

Shelter! O' the Succourer!
O' the Diffuser! O' the
Forgiving! O' the
Everlasting!
O' who makes things easy!
O' who removes obstacles!
O' Who causes death!
O' who instils life! O' the
Bestower of profits! O' the
Sustainer!
O' the Powerful! O' the
Means of Causes! O' the
Redresser!
O' who makes (people)
wealthy! O' the Guardian!
O' the Creator!
O' the Protector! O' the
Peerless! O' the
Omnipresent!
O' the All Prevalent! O' the
Preserver! O' the Severe (in
Wrath) !

O' the Redresser of
grievances! O' the visiting!
O' the Withdrawer!
O' the High who Ascended

still higher and was in the
farthest point O' Who drew
near and still nearer and
then when farthest and
became inaccessible and
knows the secret and the
hidden.

O' Who foretells! And
accordingly fixes their
measures. O' for whom it is
easy to solve the difficult
problem. O' Who is
Powerful over what He
wills. O' Who makes the
breezes blow! O' the
Cleaver of dawn! O' the
Reviver of the spirits! O'
the Lord of generosity
and clemency! O' the
Restorer of the lost! O' Who
gives new life to the dead!
O' the Gatherer of the
scattered! O' Who grants
plentiful of sustenance to
whom He wishes! O' Who
does what He wishes and
how He wishes! O' Lord of
Majesty and Grace!

O' the Ever-Living! O' the
Self-Subsisting! O' the
Living when there was no
life. O' the Ever-Living, O'
the Quickener of the dead!
O' the Ever-Living There is
no god but You, Originator
of the heavens and of the
earth.

O' Allah! O' my Master!
Bestow your blessings on
Mohammad and his
Progeny and bestow Your
Mercy on Mohammad and
his Progeny and bless
Mohammad and his
Progeny with Your favours
in the manner you did
bestow your blessings on
Ibrahim
and his progeny and
blessed them with your
mercy and Your favour.
Verily. You are
praiseworthy and grand.
And have mercy on my
disgrace, indigence,

poverty, loneliness and
seclusion, my humiliation
before you, my confidence
in you my entreaty to you.
I invoke with an invocation
of the humiliated disgraced,
depressed, frightened,
helpless, lowly,
unimportant hungry, and
poor seeking Your
protection, helpless
confessing his sin and
hoping to be forgiven,
whose confidence led his
invocation to acceptance
before his Lord while he
was discarded by those
who loved him and his
agony was great.

My invocation is with a
burning heart, inflicted by
miseries, struck with
weakness, disgrace and
helplessness; I am
worthless before you
seeking your protection.

O' Allah! I ask you for you
are the sovereign and
happen what you will and
you are powerful over
everything.

And I beseech you in the
name of this sacred month
and in the name of the
Sacred House and the
Sacred City. The Rukn and
the Maqaam (place where
Hazrat Ibrahim (A.S.) used
to stand for prayers) and
the grand Sings and for
the sake of Your Prophet
Mohammad (S.A)

O' Who blessed Adam with
Sheeth and Ibrahim with
Ismail and Ishaque and
who restored Yusuf to
Yaqub and who removed
the miseries of Ayoob after
You did try him.

O' Who restored Musa to
his mother! O' the

bestower of increasing
knowledge to Khizr, O' Who
blessed Dawood with
Sulaiman! and Zacharia
with Yahya and Maryam
with Isa!

O' who protected the
daughter of Sho'ib! O' who
looked after the Mother of
Musa!

I beseech You to bestow
Your blessings, on
Mohammad and his
progeny and to forgive all
my sins and protect me
from Your chastisement
and render Your pleasure
implicite for me as also
Your trust. Your
benevolence, Your
forgiveness and Your
Paradise.

And I beseech You to
remove from me all such
links that are between me
and those who annoy me

and request You to open for me every door and lighten every hardship and make every difficulty easy and save me against every evil tongue and hold back from me every rebellious person and turn topsy-turvy every enemy of mine jealous of me and withhold every oppressor from me and be You sufficient for me against every barrier that comes between me and my desires and tries to turn me away from obedience to You or diverts me from my devotion to You.

O' Who controlled the rebellious genni and punished the rebellious, humiliated the conceited and dispelled the devices of the powerful against the weak.

I ask You in the name of

Your Power on whatever
You will and the Ease for
whatever you will and
howsoever You will to fulfil
my desires as You will.

O' Allah! Send Your
Blessings on Mohammad
and his Progeny. Ameen.

Transliteration

Allahoomma Salle Alaa Mahammadin Wa Aale Mahammad

BISMILLA HIR RAHMA NIR RAHIM

Sadaq Allahul Aljyyul Azeemul Lazi La Ilaha Illa Haval Hayyul Qayyooma Zul Jalale wal
Ikramir Rahmanur Rheemul Haleemul Kereemul Lazi Laisa Kamislehi Shai.un wa Havas
Samee'ul Aleemul Baseerul Khabeero Shahad Allaha Annahoa La Ilaha Illa Hova wal
Malaa'ekata wal Ulul Ilme Qaa'eman Bil Qist.

La Ilaha Ilia Haval Azeezul Hakeema wa Ballaghat Rusulahul Kiramo wa Ana Alla Zaleka
Minas Shahedeena; Allahumma Lakal Hamda wa Lakal Majda wa Lakal Izza wa Lakal
Fakhra wa Lakal Qahra wa Lakal Nimata wa Lakal Azmata wa Lakar Rahmata wa Lakal
Mahabata wa Lakas Sultano
wa Lakal Bahaa'o wa Lakal Imtjnano wa Lakal Tasbeeha wa Lakal Taqdeeso wa Lakat
Tahleelo wa Lakat Takbeero wa Laka Ma yuraa wa Laka Ma La yuraa wa Laka Ma Fauqas
Samaavatil Ulaa wa Laka Ma Tahtaz Saraa wa Lakal Arzaanassnfla wa Lakal Aakherato
Wal Oolaa wa laka Ma Tarza Behi Minas Sanaa'e wal Hamde wash Shukre wan Na'maa'e;

Allahumma Salle Alaa Jabra'eela Ameeneka Alaa wahyeka wal Qaviyye Alaa Amreka Wal
Mutaa'e Fi Samavaateka wa Mahalle Karamatekal Mutahammile Le Kalemaatekan Nasire
Le Anbiyaa'ekal Mudammire Le A.adaa.eka

Allahumma Salle Alaa Meekaa'eela Malake Rahmateka Wal Makoolooqe Le Raa'efateka wal Mustaeghfiril Mo'erne Le Ahle Ta'ateka:

Allahumma Salle Alaa Israfeela Haamile Arsheka wa Saabibts Sooril Muntazre Le Amrekal wajilil Mushfiqe Min Kheifateka;

Allahumma Salle Alaa Hamalatil Arshit Tahereena wa Alas Safaretil Kiramil Bararatit Taiyibeena wa Alaa Malaa'ekatekal Kiramil Katebeena wa Alaa Malaa'ekatekal Jinane wa Khazanatin eerane wa Malakil Maute wal A'wane ya Zal Jalale wal Ikrame; Allahumma Salle Alaa Abeena Adama Badee'e Fitratedkal Lazi Akarramtahoo Be Sujoode Malaa'ekateka wa Abahtahoo Jannataka: Allahumma Salle Alaa Umminal Mutahharate Minar Rijsie Musaffate Minad Danasil Mufazzelate Minal Insil Mutaraddede Baina Mahallil Qudse; Allahumma Salle Alaa Habeela wa Shesa wa Idreesa wa Noohin wa Hoodin wa Salehin wa Ibraheema wa Isma'eelan wa Ishaqa wa Ya'qooba wa Yoosufa wal Asbate

wa Lootinwa Shu'aibin wa Ayyuba wa Moosa wa Haroona wa yoosha.a wal Meesha wal Khizre wa Zil Qarnaine wa Yoonusa wa Ilyasa wal Yasa'a wa Zil Kifle wa Taloota wa Da'ooda wa Sulaimana wa Zakariyya wa Sha'ya wa Yahya wa Toorakha wa Matta wa Irmia wa Halqooqa wa Daneyala wa Ozairin wa Eesa we Sham'oono wa Jirjeesa wal Havariyyeena wal Atba'e wa Khalidin wa Hanzalata wa Luqmana; Allahumma Salle Alaa Mohammadin wa Aale Mohammadin wa Arham Mohammadan wa Aale Mohammadin wa Barik Alaa Mohammadin wa Aale Mohammadin Kama Sallaita wa Rahimta wa Barakta Alaa Ibraheema wa Aale Ibraheema Innaka Hameedun Majeedun;

Allahumma Salle Alal Ausiyaa'e was So'adaa'e wash Shohadaa'e wa A'immatil Huda; Allahumma Salle Alal Abdale wal Autade was Saiayahe wal Ubbade wal Mukhleseena waz Zuhhade

wa Ahlil Jidde wal Ijtehade wakhsus Mohammadan wa AhJa Baitehi Be Afzale alavateka wa Ajzale Karamateka wa Balligh Roohahoo wa Jasadahoo Minni Taheyatan wa Salaman wa Zidho Fazlan wa Sharafan wa Karaman Hatta Toballighahoo A'ala Darajate Ahlish Sharafe Mina Nabiyyeena wal Mursaleena wal Afazilil Muqarrabeena Allahumma Salle Alaa Man Sammaito wa Man Lam Usamme Min Malaa'ekateka wa

Anbiyaa'eka wa Rusuleka wa Ahle Ta'ateka wa Ausil Salavati Ilaihim wa Ila Arvahehim
wa waj'alhum Ikhwani Feeka wa A'wani Alaa Doaa'eka;

Allahumma Inni Astashfe'o Beka Ilaika wa Bekarameka Ila Karameka wa Be Joodeka Ila
Joodeka wa Be Rahmateka Ila Rahmateka wa Be Ahle Ta.ateka Ilaika wa As'aloka;

Allahumma Be Kulle Ma Sa.alaka Behi Ahadun Minhum Min Mas'latin Shareefatin Ghaira
Masdoodatin wa Bima

Da'aka Behi Min Da'watin Mujabatin Ghaira Mukhaiyyabatin

Ya Allaho Ya Rahmano Ya Raheemo
Ya Haleemo Ya Kareemo Ya Azeemo
Ya Jaleelo Ya Muneelo Ya Jameelo
Ya Kafeelo Ya Vakeelo Ya Muqilo
Ya Mujeero Ya Khabeero Ya Muneer Mubeero
Ya Muneeo Ya Mudeelo Ya Maheelo
Ya Kabeero Ya Qadeero Ya Baseero
Ya Shakooro Ya Birro Ya Tah'or
Ya Qahiro Ya Zahiro Ya Batino
Ya Satiro Ya Muheeto Ya Muqtadiro
Ya Hafeezo Ya Mutajabbro Ya Qareebo
Ya Wadoodo Ya Hameedo Ya Majeedo
Ya Mubdiyo Ya Mu'eedo Ya Shaheedo
Ya Mohsino Ya Mujmilo Ya Mun.imo
Ya Mufzilo Ya Qabizo Ya Basito Ya Hadi'yo
Ya Marsiol Ya Murshido Ya Musaddido
Ya Mo'tiyo Ya Mane'o Ya Dafe'o
Ya Rareo Ya Baqi Ya wafi Ya Khallaqo
Ya Wahhabo Ya Tawwabo Ya Fattaho
Ya Naffaho Ya Murtaho
Ya Man Be Yadehi Kullo Miftahin
Ya Naffa'o Ya Ra'ofo Ya Atofo
Ya Kafi Ya Shafi Ya Mu'afi Ya Mutcafi
Ya Wafiiyo Ya Mohaimeno Ya Azeezo
Ya Jabbaro Ya Mutakabbiro Ya Salaamo
Ya Mo'mino Ya Ahado Ya Samado

Ya Nooro Ya Mudabbiro Ya Fardo
Ya Vitro Ya Quddoso Ya Nasiro
Ya Mooniso Ya Baa'iso Ya wariso
Ya Aalimo Ya Haakimo Ya Baadi'o.
Ya Muta'aliyo, Ya Musavviro Ya Muslimo
Ya Mutahabbibo, Ya Qaa'emo Ya Daa'emo
Ya Aleemo Ya Hakeemo Ya Jawwado
Ya Baari'o Ya Barro Ya Sa'arro
Ya Adlo Ya Fasilo Ya Dayyano
Ya Hannano Ya Mannano Ya Samee'o
Ya Badee'o Ya Khafeero Ya Mu'eenoo
Ya Nashiro Ya Ghafiro Ya Qadeemo
Ya Musahihilo Ya Muyassiro Ya Mumeeto
Ya Mohiyi Ya Nafe'o. Ya Raziqo
Ya Muqtaddiro Ya Musabbibo
Ya Mugheeso Ya Mughniy Ya Muqniy
Ya Khaliqo Ya Rashido Ya Wahido
Ya Haziro Ya Jabiro Ya Hafizo
Ya Shadeedo Ya Ghaayso Ya Aaedo
Ya Qabizo

Ya Man a'la Fasta'la Fakana Bil Manzaril A'ala
Ya Man Qaruba Fadana wa Ba'ada Fanaya Wa Alimas Sirra wa Akhfa Ya Man Ilaihit
Tadbeero wa Lahul Maqadeero wa Ya Manil Aseero Alaihe Sahlun Yaseerun Ya Man Hova
Alaa Ma Yashaa'o Qadeerun Ya Mursilar Riyaahe Ya Faliqal Asbahe Ya Balsal Arvahe Ya Zal
Joode was Samahe Ya Radda Ma

Qadfata Ya Nashiral Amvate

Ya Jame'ash Shattate Ya Raziqa Man Yashaa'o Beghaire Hisabin wa Ya Faa'ila Ma
Yashaa'o Kafia Yashaa'o Ya Zal Jalale wal Ikrame Ya Haiyyo Ya Qayyoomo Ya Haiyyon
Heena La Hayya Ya Hayyoo Ya Mohiyal Mauta Ya Hayyo La Ilaha Ila Anta Badee'us
Samavate wal Arze Ya Ilahi wa Saiyyidi Salle Alaa Mohammadin wa Aale Mooammadin

wa Arham Mohammadan wa Aale Mohammadin wa Barik Alaa Mohammadin wa Aale
Mohammadin Kama Sallaita wa Barakta wa Rahimta a'la Ibraheema wa Aale Ibraheema
Innaka Hameedun Majeedun warham Zulli wa Faqati wa Faqni wa Firadi wa Vahdati wa
Khuzzoo'i Baina Yadaika wa I'temadi Alaika wa azurro'i Ilaika Ad'ooka Doa'al Khaze'iz
Zaleelil

Khashe'il Kha'efil Mushfiqil Ba-eesil Maheenil Haqeil Ja'eil Faqeeril A'aezil Mustajeeril Muqtree Be Zanb hil Mustaghfir Minhul Mustakeene Le Rabbehi Doa'a Man Aslamatahoo Siqtohoo wa Rafazatohoo Ahibbatohoo wa Azomat Fa Ja'atohoo Doa'a Hariqin Hazeenin Za'eefin Maheenin Ba-eesin Mustakeenin Beka Mustajeerin;

Allahumma wa As'aloka Be Annaka Maleekun wa Annaka Ma Tashaa 'O' Min Amrin Yakoono wa Annaka Alaa Ma Tashaa'o Qadeerun wa As.aloka Be Hurmate Hazash shahril Harame wal Baitil Harame war Rukne wal Maqame wal Masha'jril Izame wa Be Haqqe Nabiyyeka Mohammadin Alahi wa Aalehis Salamo Ya Man wahaba Le Adama Sheesan wa le Ibraheema Isma'eela wa Is'haqa wa ya man Radda yoosufa Alaa Ya'qGoba wa Ya Man Kashafa Ba'dal Balaa'e Zurra Ayyuba Ya Radda Moosa Alaa Ummehi wa ya Za'idal Khizre Fi Ilmehi wa Ya Man wahaba le Dawooda Sulaimana wa le Zakariyyaa Yahya wa le Maryama Eesa Ya Hafiza Binte Sho'aibin wa Ya Kafila walade Umme Moosa As'aloka An Tusalli ya,

Alaa Mohammadin wa Aale Mohammadin wa an Taghfjrali Zunoobi Kullaha wa Tojeerani Min Azabika wa Toojiblali Rjzwanaka wa Amanaka wa Ehsanaka wa Ghufuranaka wa Jenanaka wa As'aloka An Tafukka Anni Kulla Halqatin Baina wa Baina man Yoozeeni wa Taftahali Kulla Babin wa Tulaiyyena li Kulla Sabin Wa Tulaiyyena li Kulla Sa'bin wa Tusahhila li Kulla Aseerin wa Tukhressa Anni Kulla Natjqin Be Sharrin wa Takuffa Anni Kulla Baghin wa Takbeta anni Kulla Aduwwin li wa Hasidin wa Tamna' Minni Kulla Zalemin

wa Takfeyani Kulla A 'a'eqin Yahoolo Baina wa Baina Hajati wa Yuhawilo An Yufarriqa Bini wa Baina Ta'ateka wa Yusabbetani An Ibadateka Ya Man al Jamal Jinnal Mutamarredeena wa Qahara Atatash Shayateene wa Azalla Riqabal Mutajabbereena wa Radda Kaidal Mutsaleteena Anil Mustaza'feena As'aloka Be Qudrateka Alaa Ma ashaa'o wa Tasheeleka Lema Tashaa'o Kaifa Tashaa'o An Taja'la Qaza'a Hajati Feema Tashaa'o,

Allahoomma Salle Alaa Mohammadin Wa Aale Mohammad, Ameen.

-Then go in to prostration (Sajda), place your face on earth and say.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

O' Allah! Send Your Blessings On Mohammad and his Progeny.

In the name of Allah the Beneficent, the Merciful. O' Allah! I am in prostration before you and have accepted faith in You. You therefore have mercy on my disgrace, my indigence, my endeavour, my entreaty to You, my helplessness and my poverty before You O' my Lord!

O' Allah! Send Your Blessings On Mohammad and his Progeny, Ameen.

اللَّهُمَّ لَكَ سَجَدْتُ وَ بِكَ اَمَنْتُ فَارْحَمْ ذُلِّي وَ
خُضُوعِي بَيْنَ يَدَيْكَ وَ فَقْرِي وَ فَاقْتِي اِلَيْكَ
وَ اَرْحَمِ اَنْفِرَادِي وَ خُشُوعِي وَ اجْتِهَادِي بَيْنَ
يَدَيْكَ وَ تَوَكَّلِي عَلَيْكَ اللَّهُمَّ بِكَ اسْتَفْتِحَ وَ بِكَ
اسْتَنْجِحُ وَ بِمُحَمَّدِ عَبْدِكَ وَ رَسُولِكَ وَ اِلِهِ
اَتَوَجَّهُ اِلَيْكَ اللَّهُمَّ سَهِّلْ لِي كُلَّ خُزُونَةٍ وَ ذَلِّلْ
لِي كُلَّ صُعُوبَةٍ وَ اَعْطِنِي مِنَ الْخَيْرِ اَكْثَرَ مِمَّا
اَرْجُو وَ عَافِنِي مِنَ الشَّرِّ وَ اصْرِفْ عَنِّي السُّوْءَ

DUAS
•
ORG

Allahooma Salle Alaa Mohammadin wa Aale Mohammad
BISMILLA HIR RAHMA NIR RAHIM

"Allahumma Laka Sajadto wa Beka Aamanto Farham Zulli wa Faqati wajtehadi wa
Tuazarro'j wa Maskanati wa Faqri Ilaika ya Rabbe"

Allahoomma Salle Alaa Mohammadin wa Aale Mohammad, Ameen

The Imam (A.S.) said that one should try to shed a tear even a tiny one as it is a sign of acceptance of invocation. In another tradition the following Do'a is recommended to be recited once in prostration (Sajda).

O' Allah! Send Your Blessings on
Mohammad and his Progeny.
In the name of Allah the Beneficent, the
Merciful.

O' Allah! I am in prostration before You and
have accepted faith in You. Therefore have
mercy on my disgrace, my humiliation
before You, my poverty, my indigence, my
seclusion, my fear, my efforts towards You
and my total reliance in You.

O' Allah I begin with You and beg of You
for success. And I turn to You through
Mohammad Your bondman and Your
Messenger and through his progeny.

O' Allah! Make easy for me hardships of my
life and lighten for me my miseries and
grant me good more than my expectation
and save me from the mischief and dispel
from me all the evil.

O' Allah I Send Your Blessings on
Mohammad and his Progeny. Ameen.

**In yet another tradition the following is recommended to be recited 100 times in
prostration (Sajda).**

O' Allah! Send Your Blessings on
Mohammad and his Progeny.
In the name of Allah the Beneficent, the
Merciful.

O' the fulfiller of the seekers, fulfil all my
desires with Your kindness, O' the Unseen
Bestower of benefits.

O' Allah I Send Your Blessings on
Mohammad and his Progeny. Ameen.

Allahoomma Salle Alaa Mohammadin Wa
Aale Mohammad
BISMILLA HIR RAHMA NIR RAHIM

" Allahumma Laka Sajadto wa Beka
AamantoFarham Zulli was Khuzoo'i Baina
Yadaika wa Faqri wa Faqati Ilaika wa Arham
Inferadi wa Khushoo'i wajte-hadi Baina
yadaika wa Tawakkoli Alaika Allahumma
Beka Astafteho wa Bekastanjeho wa Be
Mohammadin
Abdeka wa Rasooleka wa Aalehi Atawajjaeo
Ilaika Allahumma Sahhil Li Kulla
Khazoonatin wa Zallil Li KulJa Sa'oobatin
wa'teni Minal Khaire Aksara Mimma Arjoo
wa Aafeni Minash Sharre wasrif Annis Soo'a.

Allahoomma Salle Alaa Mohammadin Wa
Aale Mohammad, Ameen.

Allahoomma Salle Alaa Mohammadin Wa
Aale Mohammad

BISMILLA HIR RAHMA NIR RAHIM

Ya Oaziya Havajit Talebeena Iqze Hajati Be
Lutfeka Ya Khafiyyal Altafe.

Allahoomma Salle Alaa Mohammadin Wa
Aale Mohammad. Ameen.

Who was Umm D w d?

She was F tima, the mother of D w d, a great grandson of the 2nd Imam, Hasan al- Mujtaba (a) and a foster brother of the 6th Imam, Ja'far al-S diq (a). Umm D w d had served as a wet nurse to Imam as-S diq (a).

Once, the 6th Imam (a) was ill so F tima (Umm D w d) went to visit him. During her visit the Imam inquired about his [foster] brother D w d. F tima replied that she had lost hope in finding him, for she did not even know whether he was alive or dead. The Imam taught her an A'm l (a combination of Qur'anic recitations, supplications and prayers) that was very effective in getting a quick outcome of one's legal needs. It is said that, whoever performs this A'm l, the doors of skies are opened for him/her, and the angels descend from heavens to receive him and to inform him of the good news of acceptance.

Umm D w d said that she waited till she performed the A'm l on 15th of Rajab. The next day someone knocked the door and, to her amazement it was her son D w d, who got released from the prison. D w d narrated to her mother that he was held in a very high security prison with chains on his neck, hands and feet. Suddenly, one fine day the guards came in and took him to Mans r, the ruler. He ordered the chains to be removed, gave D w d ten thousand Dirhams, and a fast ride to take to him home.

It is reported authentically that Umme Dawood asked whether this Amal can be performed in any other month than Rajab. The Holy Imam replied in the affirmative and said that it can be performed on Day of Arfa and if perchance Arfa falls on Fri day, the performer will not have finished yet that he will be absolved of his sins.

This Amal can be performed in any month. One should observe fast on 13th, 14th and 15th day of the month and recite this Do'a on 15th as described above. His wish inshaallah will be fulfilled.