

 [image: Cover]

[image: IslamicMobility]

POWER OF PRAYERS

Mustafa Hajji Ahmed Khaki - XKP

Published: 2013

Tag(s): islam prayers "daily namaz" "daily prayers" "fajar
fajr" zuhr asr maghrib isha "pray on time" "concentration in
prayer" xkp repentance "qaza prayers" awlad walidain marhum
marhumeen "duas while eatin

Chapter 1
DEDICATION

This work is dedicated for the
pleasure of Allaah Sub’haanahoo wa Tta’aala.

Chapter 2
PREFACE

I begin in the name of Allaah the
Beneficent the Merciful.

All Praises belong to Allaah Sub’haanahoo Wa Ta’aala, The Most
Compassionate, The Merciful, The Lord of The Universe and Master of
the Day of Judgment. And we beg to Him to shower His choicest
Blessings on the Holy Prophet (S.A.W.W.) and his pure Progeny
(A.S.) (Ahlul Bait) who strived to the peak of perfection to
restore and maintain the tenets of Islam.

The five times Namaaz is one of the pillars of Islam, if it is
accepted by Allaah then all other good deeds shall also be accepted
otherwise the carelessly prayed Namaaz will we thrown back on our
face rendering other good deeds void and useless. Allaah (S.W.T.)
says in the Holy Qur’an in Surah Maa’oon, verse: 4 and 5
that, “Woe to those who do pray but are heedless in
their prayer.”Therefore, Namaaz is such a prayer that it
should not be taken lightly. It is a prayer that takes us face to
face in front of our Creator. We know that when the righteous
persons were preparing for Namaaz their condition remarkably used
to change due to the fear of God. So we should atleast try to
observe the sanctity of Namaaz to our best possible extent so as to
reap its favourable fruits in this world as well in the
Hereafter.

Likewise, Duaa (supplication) also plays an important role in
our lives. Although it is not Wajib (obligatory) but is highly
emphasized to recite Duaas at every time, especially after Namaaz.
However, Duaa is also a prayer. Namaaz without Duaa is same as to a
house without furniture. Duaa is a channel to express oneself to
Allaah (S.W.T.) We have been given this weapon of Duaa so as to
beseech, beg, and complain to our Merciful Lord concerning our
needs and wishes, and seek protection from troubles and problems
through the medium of Duaa.

And as for the Duaa to be effective it has the etiquettes to be
followed faithfully. Duaa is like an application for obtaining
something, so if it manifests carelessness it may never be
responded. The similarity to it is like a person in need going to
the door of a rich person, if he begs with sincere humility there
are more chances of getting what he wants, but if he begs
carelessly or obstinately then the doors shall be closed on his
face.

To make our Duaa to be effective and fruitful we should
foremostly realize the Majesty of Almighty Allaah (S.W.T.) In our
very hearts we should have His fear as well as hope. Cause of fear
for our shortcomings and faults and sins, and as for the hope it
should be for his never ending Mercy and love towards His creation.
The Duaa of one who expects favours from other then Allaah is quite
out of place. Therefore it is very essential to keep our thoughts
clear of begging and expecting from others then Allaah.

The other factor to be taken in consideration for the
effectiveness of a Duaa is to be clean of any worldly thoughts,
selfish motives, pride, jealousy, vengeance and all other bad
elements.

Furthermore, one of the etiquettes of beseeching Allaah is that
before requesting Allaah to fulfill our own needs we should first
recite Salawaat, praise Allaah (S.W.T.), thank Him for His previous
bounties and favours, repent sincerely for our sins, then pray and
plead for others, this is a way to express that we are not selfish
or self-centered, and finally pray for ourselves. If the proper way
is followed then there should not be any reason to despair.

Allaah S.W.T says in His Holy Book that whenever any one calls
Him He answers, and that He is not far away from His creatures, He
is nearer to us than the jugular vein in our neck. So it is only a
question of pure intention and sincerity of our hearts to make our
Duaa reach His kind attention. This is the forerunner in our
prayers, if it is missed than one should be ready to face silence
in response to his/her Duaa. This is a basic requirement. Pure
intention and sincerity should be maintained upto the end.

One more thing is worth noting down, and it is that if you are
not responded instantly do not despair, do not lose hope from The
Merciful Allaah, keep on begging, and imploring, and supplicating,
and beseeching, keep the door knocking, it will unlock one day.
Moreover, Allaah (S.W.T.) is our Kind, Merciful and Powerful
Creator Who knows quite well that which is beneficial and useful to
us, so He gives according to His appropriate and just measure. If
it was according to our wishes and cravings then imagine the
ultimate result of a toddler begging for a loaded gun.

Although some Duaas and A’amaal will apparently be seen very
attractive, and in fact they surely are so, but side by side, one
should not under-estimate the values of pre-requisites. Only Allaah
(S.W.T.) is the sole proprietor of whatever is in the earths and
heavens, and He bestows according to His own wish. Are there not
well-educated persons who are fed on fixed salaries? And are there
not non-educated persons who control a sizeable part of economy?
There are. So we must have a staunch belief in Allaah, and our sole
relying and trust should be on Him only, that is Tawaqqul. Side by
side with Duaa it is our duty to work hard for lawful earning and
keep away from illegal ways and not to be deeply engrossed in the
glitters of this temporary world. It is upto Him that when, what,
where and how much to bestow.

May Allaah (S.W.T.) help and guide us achieve our lawful needs
of both the worlds through sincere prayers and good deeds, in
accordance to His pleasure only. Aameen.

This is my revised edition of POWER OF PRAYERS with
some corrections and additionals that I very much hope will be
useful to my faithful sisters and brothers-in-Faith…Inshaa’Allaah.
I humbly pray to Allaah (S.W.T.) for the best rewards to shower on
my daughters and sons who helped me to accomplish this work, and
also those who in one way or the other helped me in this devoted
causeIltimaas-e-Duaa.

I also humbly offer my thanks to M/s Ansariyan Publications of
Islamic Republic of IRAN for making this third edition successful,
elegent and magnificient. May Allaah S.W.T. reward them all in both
worlds with His choisest blessings.

Wassalaam.

Mustafa Hajji Ahmed Khaki, Box
8310, Dar as
Salaam. maksvs@hotmail.com

Safar, 1424: April
2003

N.B. As the contents of this book include Holy Names of
Allaah (S.W.T.), Ma’asoomeen (A.S.), Verses of Holy Qur’an, and
Duaa, I request everyone to handle with Twahaarah.

Chapter 3
MAGHFIRAT-TAWBA (REPENTENCE)

It is very essential for every person to do Tawba and seek
Maghfirat from Allaah for our sins, mistakes, and wrongdoings that
were committed either knowingly or unknowingly. Allaah (S.W.T.)
prefers the one who seeks pardon from Him and He is at that
instance as happy as the one who had lost his every belonging and
then suddenly found it in front of him. To seek pardon from Allaah
(S.W.T.) is the remedy for every problem. Once a person came to
Imam Ali (A.S.) and asked him for the solution of repaying the
debts, he was told to do Tawba and seek repentance from Allaah. The
other person came asking for the remedy of a sickness, he was
prescribed the same thing. Yet another person came asking for the
bestowing of an offspring from Allaah and he was also told to do
Istighfaar as much as possible.

It should not be forgotten that we, being human beings are prone
to committing sins, The sinless are nobody in the universe except
the Ma’sumeen (A.S.) and the Prophets of Allaah (A.S.) Might be
there are some Qaza Namaaz we have forgotten, or there might be
some Namaaz prayed not on its time or hastily without due
concentration; might be there are some Roza which were made Baatil
and we do not know; might be there were some unobserved rights of
our parents, children, of our relatives, neighbours, our teachers
and scholars, of our workers, the needy and poor etc. It might also
be that we have made mistakes in our earnings by taking that which
was Haraam. Might be that we have not paid Khums or Zakaat
properly. Might be in the case of performing Hajj or Ziyarat we
have made some mistakes. Might be that we have committed some
mistakes in our young age or because of improper understanding, or
because of worldly attachment. And might be that we have not
properly propagated our religion which is the duty of every
individual according to the extent of his/her ability.

It should be kept in mind that while one seeks repentance then
it should be a sincere repentance, that he or she is really sorry
for the sins committed, a firm resolution not to repeat again, and
if anything unbecoming has occurred due to the sins it must be
rectified to the best possible way. The wronged ones should be
repaid, and some hardships should be taken on oneself so as to
realize the gravity of past sins, and the flash and fat accumulated
by wrongful means should be dissolved by means of fasting.

I hereby mention a few ways to
seek Maghfirat (repentance) from
Allaah (S.W.T.):

(Wherever you come over this sign [*] it
indicates that you may find the details in the final parts of this
book }

(1) Recite
“Astaghfirullaah Rabbee Wa Atoobu Ilayh” as many
times as possible, with sincerity.

(2) Try your best to
wake up early before dawn to pray Namaaz-e-Tahajjud
(Shab). There are fourty plus advantages in it.

(3) At any time pray
two rak’at Namaaz, niyyat
– Namaaz-e-Afw: In each rak’at recite
Surah-e-Qadr after Al-Hamd and then recite fifteen
times “Rabbee Afwaka”, then go in Rukoo,
after its zikr recite ten times “Rabbee
Afwaka”, then before going in Sajdah recite ten
times “Rabbee Afwaka”, then in the Sajdah recite it
ten times after its zikr, then in between two Sajdah again recite
it ten times, then in the second Sajdah recite ten times the same,
then before standing for the second rak’at recite ten times the
same (Rabbee Afwaka), and pray the same way
during the second rak’at also.

(4) Perform Sunnat
ghusl, do Wudhoo, and recite Ziyarat of Bibi Fatima
(S.A.) and then recite Istighfaar, or
any Duaa for repentance. (ref. Mafaatihul
Jinaan)

(5)
Recite Duaa-e-Tawba. (ref. M.Jinaan or
Majmooa)

(6) Recite these Surah
of Holy Qur’an – S.Yaaseen, S.Tahreem, S.Waaqiah,
S.Kaafiroon.Specifically, S.Tahreem carries Sawaab of
Tawba-e-Nasooh.

(7)
Recite Ziyarat of Imam Radhaa (A.S.) It
is also a means of having our sins being pardoned.

(8) These magnificent
Duaas are also a means of wiping our sins
away: Duaa-e-Mashlool, Duaa-e-Mujeer,
Jawshan-e-Kabeer, Sayfi Sagheer, etc.

(9) Namaaz-e-Rasoolullaah
(S.A.W.W.): Sins are forgiven and Hajaat fulfilled. Time
for this prayer is preferable Friday morning, but it may be prayed
on any time. (For the method of this Namaaz refer Mafaatihul
Jinaan).

(10) Namaaz-e-Ameerul Mu’mineen
(A.S.): Its merits are as mentioned above.

(11) Namaaz-e-Wasiyyat: To
earn great Sawaab and sins forgiven, in between Maghrib and Ishaa
pray two rak’at Namaaz, in each rak’at after Al-Hamd recite 13
times Surah Zilzaal and 15 times S.Tawheed. [*]

(12) Recitation
of Salawaat is also a means of atonement
for the past sins.

(13) This is also very effective A’amaal to
make our sins disappear from our A’amaalnaama: Perform Sunnat Ghusl
then do Wudhoo and offer 4 rak’at Namaaz, in
each rak’at after Al-Hamd recite 3 times S.Ikhalaas and once
S.Maoozatain (S.Falak and S.Naas). After completing the Namaaz
recite 70 times “Astaghfirullaah Rabbee Wa Atoobu
Ilayh”, then recite the following
Duaa: “Laa Hawla Walaa Quwwata Illaa
Billaahil Aliyyil Adhweem, Yaa Azeezu Yaa Ghaffaar, Ighfirlee
Dhunoobee, wa Dhunoobi Jamee’il Mu’mineena Wal Mu’minaat, Fa
Innahoo Laa Yaghfirudh Dhunooba Illa Anta”.

(14) If one recites Surah
As-Sajdah on the eve of Friday (Shab-e-Jummah) his or
her A’amaalnaama (deed’s record) will be given in the right hand,
and this will be an indication of being pardoned of every sin.

(15)
Reciting Surah-e-Dukhaan in Wajib or
Sunnat Namaaz is a way to clear our account of sins.

(16) Pray 2 rak’at
Namaaz in which recite 60 times S.Ikhlaas
(Qulhuwallaah…) in each rak’at after Al-Hamd.

(17) Recitation of Duaas specifically
for Maghfirat can be found in Mafaatihul Jinaan and
Pirmuhammad Ebrahim Trust’s Books of DUAA, which are there in
various volumes.

(18) A very effective Namaaz for the
forgiveness of sins
is: Namaaz-e-Ghufayla. In between
Maghrib and Ishaa prayers pray 2 rak’at, in the first rak’at after
Al-Hamd recite this – Wa Dhannooni Idh-Dhahaba
Mughaadhiban Fadhanna Anlan Naqdira Alayhi Fa Naadaa
Fidh-Dhulumaati An Laa Ilaaha Illaa Anta Sub’haanaka Innee Kuntu
Minadh-Dhwaalimeen Fastajabnaa Lahoo Wa Najjaynaahu Minal Ghammi Wa
Kadhaalika Nunjil Mu’mineen. Then continue the Namaaz
as usual until you reach the second rak’at, there after Al-hamd
recite this: Wa Indahoo Mafaatihul Ghaybi Laa
Ya’alamuhaa Illaa Huwa Wa Ya’alamu Maa Fil Barri Wal Bahri Wamaa
Tasqutu Min Waraqatin Illaa Ya’alamuhaa Walaa Habbatin Fee
Dhulumaatil Ardhi Walaa Ratbin Walaa Yaabisin Illaa Fee Kitaabin
Mubeen. Then in Qunoot recite
this: Allaahumma Bi Mafaatihul Ghaybil-Latee Laa
Ya’alamuhaa Illaa Anta, Antu Swallee Alaa Muhammadin Wa Aali
Muhammadin Wa An Taf’alabee…here beg your Haajat Then
recite: Allaahumma Anta Waliyyu Ni’amatee Wal Qaadiroo
Alaa Twalibatee Ta’alamoo Haajatee Fa As’aluka Bihaqqe Muhammadin
Wa Aalihee Alayhimus-Salaam Lammaa Qadhwaytahaa Lee.

(19) Duaa of Hazrat Ilyaas (A.S.)
in Sajdah: Ataraak Muazzabi wa
qad adhma’tu laka hawaajiri, Ataraak Muazzabi wa qad affartu laka
fitturaabi wajhee, Ataraak Muazzabi wa qad ijtanabtu lakal
ma’aaswee, Ataraak Muazzabi wa qad as’hartu laka
layli.

(In this Duaa the supplicant pleads to the Almighty that:

O Allaah, shall You, The Most Merciful, be happy to see me burning
in fire and in great torments although I have been observing fasts
in hot weathers and endured acute thirst, and I have restrained
from sins to please You only, and will You be happy to see me
burning while I have kept night vigils for Your worship?)

(20) To be pardoned of our sins, Imaam Ja’afar
Saadiq (A.S.) said,: Everyday in the last Sajdah of the
Naafilah of Ishaa, and especially on
Thursday-night, recite this Duaa 7
times:

 “Allaahumma Innee As’aluka Bi Wajhikal Kareem, Wa
Ismikal Adhweem, Antuswalli Alaa Muhammadin Wa Aali Muhammad, Wa An
Taghfira Lee Dhanbiyal Adhweem.”

(21) Rasoolullaah (S.A.W.W.) said that whoever
recites these seven verses on the Friday-eve,
when he shall die he shall be directly admitted to
Jannat:

“Allaahumma Anta Rabbee. Laa Ilaaaha Illaa Anta Khalaqtanee Wa Anaa
Abduka Wabnu Amatik Wa Fee Qabdhatik Wa Naaswiyatee Bi Yadik
Amsaytu Alaa Ahdik Wa Wa’adik Mastatwa’atu Aoodhu Bi Ridhaak Min
Sharri Maa Swana’atu Aboo’u Bi Ni’amitik Bi Amali Wa Aboo’u Bi
Dhambi Faghfirlee Dhunoobee Innahoo Laa Yaghfirudh-Dhunooba Illaa
Anta.”

(22) Insistance in a request and
keeping asking continuously gives favourable
result. The Holy Prophet (S.A.W.W.) said, “A servent
of God says: O God! Forgive me. But God turns away from him. Again
he will say: O God! Forgive me. God turns away from him the second
time. The man again says:O God! Forgive me. Here God says to the
Angels: Don’t you see My servent? He asked Me for forgiveness while
I was turning away from him. He askekd for forgiveness for the
second time. I turned away from him again. He asked for forgiveness
for the third time. My servent realized that no one but Me forgives
the sins. I take you as witness that I have forgiven him.”

(23)
Reciting Surah-e-Takaasur at bedtime
saves one from Fishaar-e-Qabr. [*]

ABOUT DUAA

Imaam Ameerul Mu’mineen (A.S.) said that a person who is not
afflicted with hardships or deseases and is living a happy life
should not have this impression that he is no more in need of Duaa
and the afflicted person is in need of it. How can one rest assured
to be safe from afflictions and problems while everywhere the world
is replete with them. If one is safe and sound today it does not
carry a warranty of future happiness also. So it is inevitable that
one is bound to stumble on a desease, troubles, difficulty,or any
problem in any coming days. Therefore it is of intensive necessity
for us to turn towards our Creator Lord for the help and salvation
during the difficult times, and it is through Duaa.

Our Aimmaah (A.S.) considered Duaa as a weapon and a shield.
Imaam Musa-e-Kaadhim (A.S.) said, “Duaa reverts both what
has been destined and that which has not been
destined.”

Imaam Zaynul Aabideen (A.S.) said, “Duaa and afflictions
challenge each other until the Day of Judgement, yet Duaa comes out
victoriously even if the afflictions are certain to
happen.”

And, “Duaa removes both the present affliction and that
which will come down later.”

The Holy Qur’an quotes the importance of Duaa in these
verses:

“Say, my Lord would not care for you were it not for
your Duaa.” – S.Furqaan: 77.

“And call on Him fearing and hoping.” – S.
A’araaf: 56.

“And when My servents ask you concerning Me, then suely
I am very near; I answer the prayer of the supplicant when he calls
on Me, so they should answer My call and believe in Me that they
may walk in the right way.” S.Baqarah: 186.

Imaam Ja’afar Saadiq A.S said, “Whoever obeys God’s
orders and offers his “Duaa” properly, they will be
answered.”

He also mentioned proper way of beseeching, he said,
“First praise God Almighty, then remember Him and thank Him
for His blessings. After that, send greetings to the Holy Prophet
and his Progeny (Slawaat), then confess your sins and ask
forgiveness for them. That is the right way for Duaa.”

At certain times we wish for something and we get it, then we
wish for the removal of its evils, which appear in the form of its
side effects; and at certain times we experience the opposite of
this. In this connection Imaam Ali (A.S.) said, “On many
occasions man desires something but when his desire is fulfilled he
wishes it had never been fulfilled.” In Surah Baqarah
verse 216 Allaah says, “It may be that you dislike a thing
while it is good for you, and it may be that you love a thing while
it is evil for you, and Allaah knows, while you do not
know.”

Imaam Saadiq (A.S.)’s advice to Meiser Ibn Abdul Azeez,
“O Meiser! call upon God and not say to yourself that the
die is cast, for there is a rank with God man can not attain
without asking for it. If God’s servent closed his mouth and does
not ask anything from Him, nothing will be given to him. Therefore
ask God for what you need so that He will give it to you. O Meisar,
whoever knocks on a door and persists will be allowed in.”
And, “Whoever does not ask for God’s special grace, will
remain destitute.”

Imaam Ali (A.S.) said, “Never have this impression that
God Almighty has opened the door of Duaa but has closed the door of
answering Duaa.”

One of the exortations of God to Nabii Isa (A.S.), “O
Isa! humble your heart before Me and remember Me in private and let
it be known to you that I become happy when you come towards Me
with hope and fear. Don’t you ever do it with a dead heart, do it
with a living heart.”

If a Duaa is sensible and is reasonable to be answered quickly
it will be done so; but if its delay is good then the answer shall
be delayed, in this case the advantage of Duaa is that it will be
answered and reward for the patience will be granted. If the Duaa
is not sensible, rather it has evil consequences, then the very
Duaa has a reward and moreover, it may keep away afflictions.

A Hadeeth by Abu Saeed Khudhri quoting the Holy Prophet
(S.A.W.W.) said, “If a believer calls upon God and does not
ask Him for cutting off family relations or a sinful deed, God
Almighty will give him one of these three things: (a) his Duaa will
be answered quickly, or (b) there will be delay in his Duaa being
answered, or (c) Allaah will repell from him an evil act equal to
what he has begged.” The companions said: “O Messenger of
Allaah, therefore we should increase our Duaas.” The Holy Prophet
(S.A.W.W.) said, “God answers Duaas most
frequently.”

In a Hadeeth from Malik Ibn Anas it is said that the Prophet
repeated it three times sayng, “God answers our Duaas most
of the time.”

Imaam Ali (A.S.) said, “Sometimes God Almighty delays
answering the Duaa so as to give both, a greater reward and a
further blessing.”

Jaabir bin Abdullah Ansaari has quoted the Holy Prophet
(S.A.W.W.) saying, “If a servent favoured by God
supplicates, God says to Jibraeel, ‘Grant his request but delay it,
for I like to hear his voice more and more.’ But if someone, in
disfavour with God supplicates, God says to Jibraeel, ‘O Jibraeel
grant the request of My servent with haste, for I don’t like to
hear his voice.’”

If our Duaa is not answered quickly we should be pleased with
God’s decree and consider it as a blessing. The Holy Prophet
(S.A.W.W.) said, “Do not abhor God’s blessings nor ask for
anything without giving it a thought. If affliction befalls
sustenance and life of any one of you, do not ever ask for a
change, since a change may lead to death or destruction. You should
rather say, “O God by the position of Muhammad (S.A.W.W.) and his
Household, if there is a blessing in what has befallen me, make me
patient and give me not only the power of forbearance, but make me
pleased with it too. Yet if there is blessing in something else,
give that something to me. At any rate, make me pleased with your
decree, for praise is due only to You.”

For the Duaa to be answered favourably, time, place and
circumstances should be taken in consideration, because there are
spesific times and places whereat we may receive prompt
fulfillment. As for the time, the day of Friday and its night are
most meritorious, specifically during the one-hour-before-noon. On
Wednesday between noon and afternoon is also a proper time for
presenting our requests to the Almighty Allaah (S.W.T.)

The Holy Prophet (S.A.W.W.) said, “Anyone of you who has
a need, should request it during night-prayer (Namaaz-e-Shab), for
it is specially for you and it has not been granted to former
nations.”

The last third of every night and Friday-night is also an
excellent opportunity to requst our needs from Almighty Allaah
(S.W.T.)

Other occasions and times for making Duaa a success are: Ahya
Nights (spending nights vigil), 1st night of Rajab, 15th Sha’abaan
night, the night of Eedul Fitr, the night of Eedul Dhuhaa, the day
of Arafaat, when the wind is blowing, when the call to prayer is
made, when it is raining, when the first drop of a Martyr’s blood
is dripped, when noon arrives, and from dawn to sunrise.

Imaam Saadiq (A.S.) said, “When noon arrives, the gates
of heavens will be opened and great desires will be
fulfilled.”

Imaam Baaqir (A.S.) said, “God answers the call of those
servents of His who often pray (Duaa). Therefore pray at dawns
until sunrise, for the gates of Paradise are opened at this time.
Daily food is distributed at this time and great needs are
met.”

It is stated in a tradition book that one who merely recites
Duaa without doing a good deed is like an archer who wishes to
shoot an arrow but has not got a bow. So before requesting Allaah
(S.W.T.) in a Duaa we should do any one of the good deeds.

One should do Duaa before a problem or trouble has ascended to
be safe from it. Imaam Jaa’far Saadiq (A.S.) said, “If a
man recites a Duaa before the descent of a tribulation his Duaa
will be fulfilled during its descent and it is said: ‘It is a
familiar voice which is not hidden from heavens.’ But one who has
not recited Duaa before, his Duaa during the descent of tribulation
will not be fulfilled, for the Angels will say, ‘We do not
recognize this voice.’”

A Hadeeth-e-Qudsee reads: “You have to recite Duaa and I
have to fulfil it, for no Duaa is hidden from Me but that of one
who eats unlawful things.”

The Holy Prophet (S.A.W.W.) “Whoever wishes to have his
Duaa answered, must purify his daily food and business.”
And, “Cleanse the source of your daily food and do not eat
unlawful things.” Imaam Saadiq (A.S.) said:
“Renouncing one morsel of unlawful food is so much loved by
Allaah that it is much better than performing thousand rak’ats of
recommended prayer.”

Ameerul Mu’mineen (A.S.) said that God revealed to Nabii Isa
(A.S.) to say to Bani Israail, “Do not enter any one of My
houses until you have modest eyes, pure heart, and innocent hands.
Also give them this information that I will not answer the Duaa of
anyone of them while the right of one of My servents rests upon
them.”

It is reported on the authority of the Holy Prophet (S.A.W.W.)
that Allaah (S.W.T.) says, “Whoever asks something from Me
and is sure that gain and loss are in My hand, I will fulfil his
desire.”

The most benefited persons are those who have staunch faith in
the Mercy of Almighty Allaah (S.W.T.) and possess good opinion of
Him. Allaah says, “My opinion of My servent is his opinion
of Me. Therefore, he should have good opinion of Me.” One
of the revealation of Allaah to Nabii Moosa (A.S.) was, “O
Moosa! Should you call on Me hoping, I will soon forgive
you.”

Certainly, why should not a person have a good opinion of
All-Merciful And Most Generous Allaah (S.W.T.) while His Mercy
precedes His wrath? When Allaah, the Most High, created Adam
(A.S.), He blew in him from His Own spirit, Adam (A.S.) sat and
sneezed, he was inspired to say ‘Al-Hamdu Lillaahi Rabbil
Aalameen’, he said thus and Allaah (S.W.T.) in response
said, ‘May God have Mercy on you O Adam!’ So the
first words to the human being were of Mercy from the Lord of
Universe.

When Allaah (S.W.T.) sent Nabii Moosa to Firawn He said to tell
Firawn that Allaah is more speedy in Mercy and Forgiveness then
wrath and punishment.

 When Firawn was drawning in the sea, for such a staunch
enemy Alaah said to Moosa (A.S.) that if atall he had asked help
and forgiveness from Him He would certainly had saved him.

In Surah-e-Muhammad (S) Allaah (S.W.T.) says, “So know
that there is no god but Allaah, and ask forgiveness for your fault
and for the believing men and the believing women.”

These are but a few examples of God’s Mercy. His ocean of Mercy
is limitless. We are told to make Duaa for others also, and we are
told to pray for the deseased, to give a helping hand to the needy,
and many such deeds prove that Mercy of Allaah is in abundance. A
hadeeth also quotes that to dispair of Allaah’s Mercy is a major
sin.

Concerning making haste in Duaa Imaam Ja’afar Saadiq (A.S.)
said, “Allaah will fulfil the desire of a person who does
not make haste in Duaa.” Therefore we should make our Duaa
a comfortable, pleasing, pleading, humble and secret communion with
Allaah (S.W.T.)

A revealation made to Nabii Moosa (A.S.) was this, “O
Moosa, when you are calling on Me be humble, fearlul and
broken-hearted, rub your face on earth, and prostrate before Me
with your best body members, raise your hands in begging before Me
in Qunoot and invoke Me fearfully in your Duaas.”

To Nabii Isa (A.S.) Allaah said, “O Isa! Call on Me as a
person who is drowning and being oppressed and has no any helper. O
Isa! Humble your heart before Me and remember Me in private most of
the time. Know that I am happy when you come to ME with fear and
hope. Don’t come to Me with a dead heart come with a living and
happy heart. Let Me hear a sad voice.”

It is mentioned that we should always praise Allaah (S.W.T.)
before presenting our needs to Him. The Imaam was asked how we
should praise Alaah. He said to recite this: “Yaa Man’huwa
Aqrabu Ilayya Min Hablil Wareed, Yaa Man’yahoolu Baynal Mar’i Wa
Qalbihee, Yaa Man’huwa Bil Mandhwaril A’alaa, Yaa Man Laysa
Kamithlihee Shay’un.”

It is stated that whoever has a Haajat should first
recite Salawaat on the Holy Prophet (S.A.W.W.) and his
Holy Progeny (A.S.), then present his/her needs to Allaah (S.W.T.)
and finally recite Salawaat again. Salawaat is
always answered, and it is a type of Duaa to beseech blessings on
Muhammad (S) and Aali Muhammaad (A.S), and Allaah is too generous
to answer two sides of Duaa but abandon the middle one.

It is mentioned about weeping that it is a source of
acceptance of Duaa if one sheds tears while requesting his or her
needs in front of Allaah. Weeping is the sign of humility,
tender-heartedness and devotion, which are the most required
qualities of fulfillment of Haajaat. Imaam Saadiq (A.S.) said,
“Whenever you trembled to the skin, your eyes were replete
with tears and your heart became apprehensive, keep that state
well, for you have attained your objective.”

There are virtues in shedding tears for the fear of God, which
are not found in other prayers. Hadeeith: ‘There is a
defile between Paradise and Hell through which no one can pass but
who sheds tears in fear of God.’

The Holy Prophet (S.A.W.W.) said, “God blessed me and
said, ‘By My Glory! What those who shed tears receive from Me can
never be received by the worshippers. I will build palaces for them
in lofty places, and others will not share with them.’

Imaam Saadiq (A.S.) said, “All eyes shall weep on the
Day of Judgement except three eyes: (1) Those eyes which do not see
unlawful things, (2) those eyes which pass the night in prayers,
and (3) those eyes which shed tears in fear of God.”

“Every thing has a weight and measure save tears with a
small amount of which God will extinguish seas of fire. If a man
weeps for an Ummaah, God will make that Ummaah entitled to His
Mercy as a result of weeping of the same servent.”

Abu Hamza has reported on the authority of Imaam Baaqir (A.S.)
that nothing is more beloved to God then a drop of tear
shed in the dark of night for the fear of Allaah
(S.W.T.).

Imaam Saadiq A.S said, “If weeping does not give you a
positive response and tears do not come to your eyes, pose as one
who is weepng, even if the tear is the size of a head of a fly, for
blessed will be your state.”

Therefore, if a person wants to be really humble in front of
Alaah (S.W.T.) then he / she should make up the mind to shed tears
so as to please The Lord. Remembering the past sins, mistakes in
life, wrong doings, unlawful earnings, oppressions, injustices,
incorrect worships, gossips, back bitings, the fire of Hell, the
horror of Qayaamat, the wrath of Allaah, and all such things are
sufficient means to make one cry and shed a bucketful tears from
eyes.

Imaam Saadiq (A.S.) said, “Duaa in the time of ease and
comfort is good for the days of affliction.”

“Whoever recites Duaa for forty beleivers and then for
himself, his Duaa will be fulfilled.” “Nothing is
more swiftly answered then a Duaa recited for others.”
“The most swiftly answered Duaa is that of a believer for
his brother in faith in his absence.”

Imaam Kaadhim (A.S.) said, “Whoever recites Duaa in
absence of his brother-in-faith, there is a call from devine throne
saying: ‘Let a hundred thousand times more then it be for
you.’”

One important thing should be mentioned here. It is that the
Duaa for others should come out from the bottom of the heart, it
should not be a mere lip-service.

Abu Baseer once asked Imaam Ja’afar Saadiq (A.S.)
regarding raising hands in Duaa. The Imaam
replied, “It has five characteristics, 1- To seek refuge
from God you should put the palms of both hands towards Qibla. 2-
To have your sustenance increased, open your hands and put the
palms of both hands towards the sky. 3- To give up hope in anyone
but God, point with the index finger. 4- To supplicate, raise your
hands above your head. 5- To supplicate move your index finger
against your face, for it is the Duaa of fear. Humility in Duaa is
to raise both hands to the level of shoulders.”

Regarding the wiping of hands on the face after Duaa Imaam
Baaqir (A.S.) said, “No man extends his hands towards God
unless God is ashamed of returning it empty and puts some of His
bounty and Mercy – that amount which He wills – in it. Therefore
when one of you recites Duaa do not pull back your hand without
having drawn it on your face.”

Imaam Muhammad Baaqir (A.S.) said, “A believer should
recite Duaa in the times of ease and comfort as in the times of
hardwships. He should neither become infirm nor tired of Duaa when
his desire has been fulfilled, because Duaa has a dignity with
God.”

Imaam Ja’afar Saadiq (A.S.) said, “The believer calls
upon God for his desire and God will say: Let there be a delay in
fulfillment of his desire, for I love his voice and Duaa. On the
Day of Judgement He will say: My servent! You called upon Me but I
made delay in fulfilling your desire. Your reward is such and such.
You called on Me on such and such affair too and I made delay in
fulfilling your desire too your reward is such and such. Then the
Imaam said: By observing the great devine rewards the believer
shall wish that it would have been most excellent that if non of
his desires in the world had been fulfilled.”

Imaam Saadiq (A.S.) was asked that can a Duaa recited by a
person be fulfilled but after a delay? The Imaam said, “Yes,
even as long as twenty years. From the
time God said to Moosa and Haaroon (A.S.) that their call was
answered, to the descent of torment on Firawn, it was fourty
years.”

Abu Baseer reported from Imaam Saadiq (A.S.) that the
believer recites Duaa but its fulfillment is delayed till
Friday.

One of the revealations to Nabii Moosa (A.S.) “One who
believes that he loves Me but goes to sleep when night comes must
be lying in his belief. O son of Imraan! How good it was if you
could see those rising for prayers in darkness. While I am showing
them My image. Though My position is Most High, they address Me as
if I am in their presence, and though I am Almighty they speak to
Me as if I am in their presence. O son of Imraan! Give Me tears of
your eyes, humility of your heart, and modesty of your body. Then
call Me in the darkness of the night to find Me as one who answers
soon.”

Imaam Baaqir (A.S.) said, “A man asks his worldly desire
from God, and He too, due to His grandeur, fulfils that desire
sooner or later, but thereafter the man commits sins. Here God says
to the Angel appointed to fulfil that desire: Do not fulfil his
desire, for he has provoked My wrath and should be deprived of My
favour.”

IMPORTANT NOTE:

Proper pronunciation of every word of a Duaa is very important,
and as it is seen almost all the Duaas are originally in Arabic
language, while the irony of fate is that majority of us do not
know this language, some know to read but not writing while others
know reading and writing but they unfortunatefly do not know the
meanings. Some words with the very slight articulation of tongue or
lips does change drastically the main meaning of the whole text.
Although I have tried my best to express in words the pronouncement
to the nearest possible sound, but Duaas written in English can
never be equal to what they are originally written and pronounced
in Arabic. Therefore, it is our duty to give priority to learning
our spititual language – Arabic, so as to be well-versed with our
Holy Book and all the invalueable literatures. Howsoever, one who
does not know Arabic should pay full attention to pronouncing of
every word to the best possible extent he or she can do. Although
it is said that God sees what is in our hearts and minds then also
we should not sit rest assured if there is some possibility to
learn this distinguished language of our Majestic Book, our
Prophet, our Imaams, and all heavenly beings. But one should not be
despaired, be sure, it is only Allaah (S.W.T.) who have the
authority to accept our Duaa in whatsoever way, mathod, means or
type He pleases.

Chapter 4
AWLAAD (CHILDREN / OFFSPRINGS)

It is stated in Ahaadees that Awlaad are a bounty from Almighty
Merciful Allaah, particularly when they are on the right path. Sons
are Ne’mat and daughters are Rahmat. Parents are obliged to give
proper and quality education to their children together with moral
uplifting so that they may remain steadfast on the right path
throughout their life. Children are a trust from Allaah so the
parents should not overlook their duty towards them. They should be
trained and educated in such a way that they could not be taken
astray by anyone, especially in these days of immoralities which
has been lavishly scattered all around the globe.

It is also said that if Awlaad commits sinful acts then the
parents also will be taken to task, and when parents die and leave
behind them righteous Awlaad who perform good deeds then the
parents also shall be rewarded. As for secular education it has no
any guarantee for its benefits but religious education is cent
percent guaranteed for.

! Imaam Jaa’far Saadiq
(A.S.) said that if a woman is being late in conception
for a child, she
should recite this Duaa:

Allaahumma Laa Tazar’nee Fardan Wa Anta Khayrul Waaritheen,
Waheedan Wahashan Fa Yaksuru An Tafakkuri Bal Habalee Aakibata
Swidqin Dhukooran Wa Unaasan Aanasu Bihim Minal Wahshati Wa Askunu
Ilayhim Minal Wahdati Wa Ashkuruka Inda Tamaamin Ni’amati, Yaa
Wahhaabu Yaa Adhweemu Yaa Mu’adh-dhamu, Thumma A’atwini Fee Kulli
Aafiyatin Shukran Hattaa Tablughanee Minha Ridhwaanuka Fi Sidqil
Hadeethi Wa Adaa’il Amaanati Wa Wafaa’in Bil Ahadi .

! A person who wishes his
wife to be
pregnant: on Friday recite 2 rak’at Namaaz, with prolonged
Rukuu’ and Sujood, and recite this
Duaa:

Alaahumma Innee As’aluka Bimaa Sa’alaka Bihee Zakariyya,
Rabbee Laa Tadharnee Fardan Wa Anta Khayrul Waaritheen, Alaahumma
Hablee Min Ladunka Dhurriyyatan Twayyibatan, Innaka
Samee’ud-Duaa’a. Alaahumma Bismika Istahalaltu Haa Wafee Amaanatika
Akhadha-tuhaa Fa’in Kadhayta Fee Rahamihaa Waladan Waj’alhu
Ghulaamam Mubaarakan Zakiyyan Walaa Taj’al-Lish-Shaytwaani Feehi
Shirkan Walaa Naseeba .

! It is narrated that a
person who does not have any children should make
firm intention that
if Allaah (S.W.T.) bestows a child to him he shall name it
ALI or HUSAYN, then Inshaa’Allaah
he will get children. And if a woman does the intention of naming
the child MUHAMMAD or ALI, she
will conceive a baby-boy.

! A certain person
complained to Imaam Muhammad Baaqir (A.S.) for the scarcity of children the Imaam
showed him this Amal: For three days, after Namaaz-e-Sub’h and
Ishaa, recite 70 times SUB’HAANALLAAH and
70 times ASTAGHFIRULLAAH. And then recite this
Duaa:

 Istaghfiru Rabbukum Innahoo Kaana Ghaffaaran
Yursilus-Samaa’a Alaykum Midraaran Wa Yumdid Bikum Bi Amwaalin Wa
Baneena, Waja’allakum Jannaatin Wa Yaj’allakum Anhaara
.

! When a woman is in
extreme labour
pains her husband should recite the following Aayat for
quick delivery of the
child:

Fa Ajaa’ahal Makhaadhu Ilaa Jiz’in-Nakhlati, Qaalat Yaa
Laytanee Mittu Qabla Haadhaa Wa Kuntu Nasiyyam Mansiyya.
Fanaadaahaa Min Tahtihaa Allaa Tahdhanee Qad Ja’ala Rabbuki Tahtaki
Sariyyan Wa Huzzee Ilayki Bi Jiz’in Nakhlati Tusaaqit Alayki
Rutaban Janiyya.

(1) To keep children safe from
calamities recite AR-RABBO many times.

(2) Recitation of
AR-RAQEEBO many times also safeguards the
children.

(3) If one recites
AL-BARRO 202 times his/her children shall be lucky
and successful in their lawful dealings.

(4) To make the children faithful
and obedient to parents recite this Duaa 7 times after every Waajib
Namaaz:

Rabbee Hablee Min Ladunka Dhurriyyatan Twayyibatan Innaka
Sameeud-Duaa.

(5) When a child shows signs of
disobedience one should recite 7 times SURAH
ASH-SHOORA or once SURAH AL-AHZAAB and
pray for the cure of it.

(6) To keep the child safe from
misfortune, accidents, or mischief write SURAH AL-
WAAQIAH with saffron and tie it as a Ta’veez.

(7) Ta’veez of SURAH AL
-BALAD keeps the child safe from the evil of genie and an
evil eye.

(8) Recite SURAL
AL-QADR (Innaa Anzalnaa…) and blow the breath on the child
while taking him/her outdoors, this will be a safety guard from
evil eyes.

(9) For the safety of an unborn
child and its mother during pregnancy write this Aayat with saffron
and tie it to the mother:

Yaa Ayyuhan-Naasut-Taqoo Rabbakum Innaa Zalzalatas-Saa’atee
Shay’un Adhweem.

(10) Imam Ali (A.S.) advised one of his companions that if
he wished to be blessed with sufficient children he should
regularly recite Adhaan in clear voice in his
house.

(11) If a woman does not give birth to a child within
reasonable period then she and her husband should recite
SURAH WAL-FAJR 3 to 7 times daily.

(12) Make the child increase its intellectual power by
reciting AL-BAAISU as often as possible.

(13) To make your child become a brave person make him
recite SURAH WAL-AADIYAAT.

Chapter 5
HAAJAAT

Almost all human beings do have something to ask for from
Almighty Allaah. Some have a craving for some lawful worldly
objects, some have to ask for solutions of their problems, some
longing for remedy of illness and getting good health, while some
have the far-sight of asking favours of the next world. Thus every
one has something to ask from his/her own angle of view.

There are numerous Duaas and A’amaal shown to us by our Aimmaa
(A.S.) for fulfillment of our Haajaat. If we supplicate sincerely
observing all the needed conditions then there is a sure response
for it. But sometimes we see that in spite of all our Duaas and
beseeching we do not get our Duaa answered. There are many reasons
for it, e.g. our mode of approach may be not suitable, or, may be
we are not the proper candidates for what we ask for, or, may be we
are not in a proper condition, either physically or spiritually,
or, may be the thing we ask for is harmful for us and we have no
knowledge of it, or, may be Allaah has kept in store much more
magnificent thing for future then that we ask for, or, Allaah knows
best what is good or bad for us.

He definitely loves all His creatures and so he can’t give a
thing to us that may do more harm then good. It is also mentioned
in some Hadees that we should not stop asking for our demands from
Allaah even if we see that is not fulfilled, because for every
unfulfilled Haajat there is a surprise gift for us in the next
world, the gift which is so marvelous and indescribable that when
it will be given to us there we will wish that it would have been
very good if all our Haajaat in the world were not answered.

Hereby are some A’amaal for the fulfillment of Haajaat:

(1) For a problem to be solved
easily first pray Namaaz-e-Shab, then
Ziyarat-e-Aashura, and finally recite
Ziyarat-e-Jaamiah. This was prescribed by
Imam-e-Zamaana A.F. (ref. Mafaatihul Jinaan).

(2) Reciting Ziyarat of
Imam Ali (A.S.) and Imam Hussain (A.S.) is also highly
recommended for Haajaat.

(3) Perform
Ziyarat-e-Aashura with the intention of offering
its Sawaab to the Revered Mother of Imam-e-Zamaana A.F. and then
ask for your Haajat.

(4) Offer the Sawaab of complete
recitation of the Holy Qur’an to Janab-e-Bilaal,
the respected Muezzin of the Holy Prophet (S.A.W.W.)

(5) On Friday-night recite
Duaa-e-Mashlool eleven times after Ishaa
prayers.

(6) It is stated that, if your
Haajat is to be answered lately, then recite
Duaa-e-Tawassul, this will hasten its
fulfillment.

(7) Imam-e-Zamaana A.F. intercedes
to Allaah for our Haajat if we recite Amman Yujeebul
Mudhtarra Idhaa Da’aahu Wa
Yakshifus-Sooa.

(8) Pray 2 rak’at Namaaz after
midnight, in each Sajdah and after getting up from Sajdah recite 25
times: Salawaat, Bismillaahir-Rahmaanir-Raheem, Yaa
Ghiyyasal Mustagheeseen. After finishing the Namaaz look
towards the sky and recite 30 times: Minal Abdidh –Dhaleel
Ilal Mawlal Jaleel.

(9) To accomplish an important
assignment the following A’amaal is very Mujarrab: Start on
the day of Friday
and continue upto ten
days. Recite
Bismil-laahir-rahmaanir-raheem, then, 11 times
Salawaat, then, 100 times Yaa Mufattihal
Abwaab, Yaa Muqallibal Quloob Wal Abswaar, Yaa Daleelal
Mutahayyireen Wa Yaa Ghiyaasal Mustagheeseen, Tawaqqaltu Alayka Yaa
Rabbee, Faqdhee Haajatee Waqfee Muhimmee, Walaa Hawla Walaa
Quwwata Illaa Billaahil Aliyyil Adheem, Wa
Swallallaahu Alaa Muhammadin Wa Aalihee Ajma’een.

(10) To
convert an impossible task into a possible
one:

Pray 4 rak’at Namaaz in units of two rak’at. In
the 1st rak’at after Al-Hamd recite 11 times Surah
Ikhlaas (Qulhuwallaahu…) in the second rak’at after Al-Hamd recite
S.Ikhlaas 21 times, in the 3rd rak’at
31 times, and in the 4th rak’at
41 times. After finishing the Namaaz recite
51 times Salawaat and then go
into Sajdah wherein recite 100 times Yaa
Allaahu and beseech Allaah for your Haajat.

(11) Duaa-e-Mujeer, Duaa-e-Sabaasab, Duaa-e-Qaaf,
Duaa-e-Hojob, Duaa-e-Saheefah, Duaa-eYastashir and many
various Duaas are presented in Mafaatihul Jinaan, Majmooa, and
Tohfatul Awaam, which are very effective if recited sincerely.

(12) Before praying Namaaz-e-Sub’h recite:
Bismillaahir-Rahmaanir-Raheem, Bihaqqi
Bismillaahir-Rahmaanir-Raheem.

(13) Perform 2 rak’at Namaaz with the Niyyat of
Hadiya-e-Bibi Fatima Zahra (S.A.) In the
Qunoot of this
Namaaz recite: Allaahummaa Bihaqqi Faatimataa Wa Abeehaa,
Bihaqqi Faatimataa Wa Ba’lihaa, Wa Bihaqqi Faatimataa Wa Baneehaa,
Wa Bihaqqi Faatimataa Wassirrey Almustwdi’ee Iqdhee Haajatee,
Swallallaahu Alaa Muhammadin Wa Aalihee Ajmaeen. Except
for this Duaa in Qunoot all the rest is to be prayed as a usual
Namaaz.

(14) Namaaz-e-Isteghaasa-Imaam-e-Zamaana
A.F. This Namaaz is to be prayed under the open sky, for
its proper way to pray refer in the coming pages. [*]

(15) On every first date of a lunar month recite
Duaa-e-Mujeer and
Duaa-e-Mubaahila. This is a rewarding prayer.
(Ref. M.Jinaan)

(16) Everyday after Namaaz-e-Sub’h and after Maghrib
recite: 100 times Laa Hawla Walaa Quwwata Illaa Billahil
Aliyyil Adhweem, and then 3 times: Yaa Allaahu Yaa
Rahmaanu Yaa nooru Yaa Dhal Jalaali Wal Ikraam.

(17) This is also highly recommended for Haajaat. On
Friday-night after
midnight, pray 2 rak’at Namaaz, in each rak’at whle
reciting Al-Hamd when you reach Iyyaka Na’budoo Wa Iyyaka
Nasta’een repeat this verse 100 times and
then continue the Surah. When you complete reciting Al-Hamd this
way then recite Surah-e-Ikhlaas 200 times, and
then perform Rukuu and Sajdah as usual. And the second rak’at also
perform same way as in the first. When you finish the Namaaz recite
Tasbeeh. Then recite 70
times Laa Hawla Walaa Quwwata Illaa Billaahil
Aliyyil Adhweem. Then go into Sajdah and recite 201 times Yaa
Rabbee and finally beseech your Haajat.
Inshaa-Allah it will be fulfilled.

(18) To succeed in a hard task recite
recite this on a Thursday morning while you are going out
for it: Last portion of Surah-e-Aal-e-Imraan, Aayatul
Qursee, Innaa Anzalna…, and S.Al-Hamd, Inshaa-Allaah you
will overcome the task and shall achieve success.

(19) Another beneficial A’amaal for immediate fulfillment
of Haajat is Namaaz-e-Ja’far-e-Tayyaar. It is a
two-rak’at Namaaz and you may refer to the final portions of this
book [*] for its method. It is usually to be prayed on Friday
before noon, but if need arises it can be prayed at any time. This
Namaaz is also emphasized to pray in the Holy Shrines of Ma’soomeen
(A.S.)

(20) Whenever there is a problem to be solved
urgently then recite: 14 Salawaat, offer 2 rak’at
Namaaz as usual, followed by Tasbeeh, then recite Aamanar-Rassol…,
[*] then ask Allaah for your need, and finally recite
14 Salawaat.

(21) For overcoming financial problem:
Perform this A’amaal for 41 days, after Namaaz-e-Sub’h, at the same
place and on the same time, from day-one upto the final
day. Recite Surah Al-Hamd 41 times with proper
pronounciation, then recite 13 times – Yaa Mufattih
Yaa Fattih Yaa Mufarrij Yaa Musabbib Yaa Musahhil Yaa Sahhil Yaa
Mudabbir Dabbir Yaa Mutamayyim Tamayyim, Bi Rahmatika Yaa Arhamar
Raahimeen. If the routine gets changed then start afresh.
And by the Grace of Allaah if your need is fulfilled during this
A’amaal then also you have to complete the routine upto
41
days.

(22) Recite many times Ar-Raheemu in the
state of Sajdah.

(23) Recite Yaa Allaahu 66 times every
morning, noon and
evening.

(24) To recite Laa Ilaaha Illal-laah 100
times with fully realizing it’s meaning is beneficial.

(25) After midnight recite Al-Wahhaabu
100 times, bare-headed and
with raised hands.

(26) Reciting 1000 times Al-Badeeu in one
sitting and 290 times Al-Faatiru is also a way of
gaining.

(27) When you
have a very difficult problem then seek its solution through
this A’amaal: Go to a nearby jungle and there draw four lines on
the earth with your finger, and bring to mind the middle lines as
being the blessed grave of Holy Prophet (S.A.W.W.), then facing
these line and your back towards Qibla recite –
Swallallaahu Alayka Yaa Rasoolallaah. InshaaAllaah
your problem will immediately be solved with great ease.

(28) Twelve days
A’amaal – Recite 100 Salawaat, 1000 times
Bismil-Laahir-Rahmaanir-Raheem, and finally 100
times Salawaat. This is very effective but should
be observed in secrecy, nobody should know you
are doing this A’amaal.

(29) For any Haajat and especially to cure a
disease sit
in the Masjid and recite this Duaa 70 times with pure
intention: Laa Illaha Illallaahu Bi Izzatika Wa Qudratika,
Laa Ilaaha Illallaahu Bi haqqi Haqqiqa Wa Hurmatika, Laa Ilaaha
Illallaahu Farrij Bi Rahmatik.

(30) Recite Aaya-e-Mulk [*] and then
recite this Duaa: Bismil-Laahir-Rahmaanir-Raheem, Yaa
Allaahu Yaa Allaahu Yaa Allaahu, Laa Ilaaha Illaa Anta Wahduka Laa
Shareeka Laka Tajabbarta Anyakoona Laka Waladun Wa Taa Alayta
Anyakoona Laka Shareekun Wa Ta’Azzamta Anyakoona Laka Wazeerun, Yaa
Allaahu Yaa Allaahu Yaa Allaahu, Iqdhi Haajatee Bi Haqqee
Muhammadin Wa Aalihi, Swalawaatuka Alayhi Wa Alayhim
Ajmaeen.

(31) For having good fortune: Pray
2 rak’at Namaaz, in each rak’at after Al-Hamd
recite Surah Al-Feel [*]and before Salaam recite
7 times Surah
Al-Nasr and recite this verse 12 times – Am Indahum
Khazaainu Rahmati Rabbikal Azeezil Wahhaab, Am Lahum Mulkus
Samaawaati Wal Ardhi Wamaa Baynahumaa, Fal Yartaqoo Fil
Asbaab. Then complete the Namaaz and raise your hands and
recite 100 times
Yaa Wahhaabu.

(32) It is recommended to recite Tasbeeh of Bibi
Fatima Zahra (S.A.) in times of difficulty.

(33) The unit 40 (fourty) is said to be
very effective. If a particular Duaa is recited 40
times, or 40 people gather to recite it,
or it is recited for 40 days then its
effectiveness is highly increased.

(34) Reciting Surah Al-Faatiha 5 times,
then Aaya-e-Mulk, [*]and then
Tasbihhat-e-Arba’aa is also an effective
remedy.

(35) If one recites Surah Al-Muzzammil he
or she will get the guidance in dream for solving the problems.

(36) On the eve
of Friday pray 2 rak’at Namaaz, then recite
15 Salawaat, then recite this
Duaa (Ilaahee Kayfa Ad’ooka…given here:
Ilaahee Kayfa Ad’ooka Wa Anaa Anaa Wa Kayfa Aqtwaoo
Rajaa’ee Minka Wa Anta Anta, Ilaahee Idh Lam As’aluka Fa Tu’tweenee
Fa Man Dhal-Ladhee As’aluhu Fayu’tweenee, Ilaahee Idhaa Lam Ad’ooka
Fatastabeebu Lee, Faman Dhal-Ladhee Ad’oohu Fayastajeebu Lee,
Ilaahee Idhaa Lam Atadhwarraoo Ilayka Fatarhamunee, Faman
Dhal-Ladhee Atadhwarraoo Ilayhi Fayarhamunee, Ilaahee Fakamaa
Falaqtal Bahra Li Moosaa Alayhissalaamu Wa Najjaytahoo, As’aluka An
Tuswalli Alaa Muhammadin Wa Aali Muhammad Wa An Tunjiyanee Mimmaa
Anaa Feehi Wa Tafarrija Annee Farajan Aajilan Ghayra Aajilin
Bi-Fadhlika Bi-Rahmatika Yaa Arhamar-Raahimeen. And then
finally recite 15 Salawaat, then request for your
Haajat.

(37) Reciting 7 times Naade - Aliyyan [*]
also brings much blessings.

(38) On any Sunday perform Sunnat Ghusl, do Wudhoo, apply some
good scent, then recite 100 times Salawaat
followed by Duaa-e-Durrood-e-Toosi (refer
Majmooa), then
recite 100 Salawaat again, this A’amaal should be
carried on everyday upto
next Sunday. Inshaa-Allah your lawful Haajat will be
answered.

(39) Pray 2
rak’at Namaaz in this method;- niyyat of Haajat, start as
usual Namaaz, when you reach Iyyaka Na’abudoo Wa Iyyaka
Nasta’een repeat this Aayat 100 times and then carry on as
usual In Rukoo and Sajdah repeat their Zikr 7
times In both rak’at do the same as first rak’at. Finally
recite 100 Salawaat then sit to write
Areeza to the Imam of
the Age A.F. When the Areeza is written put it in the Holy Qur’an
in Surah An-Noor Finally take out the Areeza and put it in
water. Inshaa-Allah the problem will be solved instantly.

(40) It is also said that when one looks at the
new moon crescent and recite 3
Salawaat and begs Allaah for his need he will not
be turned away disappointed.

(41) The one who recited Al-Kaafiya shall
not be in need of anyone except Allaah (S.W.T.)

(42) If one recites Surah Az-Zumur then
most certainly Allaah will fulfill his/her demands.

(43) Recitation of Surah At-Toor, Surah As-Sabaa
and Surah Al-Faatir brings the blessings of this world and
of the Hereafter.

(44) It is very effective to recite this before
Namaaz, before Duaa or before beseacing for a need:
Wa Idhaa Sa’alaka Ibaadee Annee Fa Innee Qareeb
Ujeebu Da’awatad Daaee Idhaa Da’aanee, Fal Yastajeeboo Lee Wal
Yu’minoo bee La’allahum Yarshudoon. Recite this 7
or 70 or 700 times.

(45) Recite 72 times: Yaa Sayyidanal Kareem
Najjina Wa Khallisnaa Bihaqqi Bismillaahirrahmaanirraheem,
and then recite 70 times: Allaahu Lateefun Bi Ibaadihee
Yarzuqu Manyashaau Wa Huwal Qawiyyul Azeez.

(46) When you are disperate and in need of
urgent
help recite 70 times: Yaa Allaah, Yaa
Muhammad, Yaa Ali, Yaa Fatima, Yaa Swaahibuz Zamaan Adriqnee Walaa
Tulhiqnee.

(47) Pray 2 raka’t Namaz-e-Haajat, then recite 110 times
Salawaat, then 1570 times Yaa
Ali, then beseech your Haajat, then 10 times Yaa
Ali and 10 times Salawaat.

(48) When problems and tribulations have reached the
extreme, perform Sajdah and recite this Duaa in
it: Yaa Mudhilla Kulli Jabbaarin Yaa Mu’izza Kulli
Dhaleelin Qad Wa Haqqiqa Balagha Majhoodee Fa Swalli Alaa
Muhammadin Wa Aali Muhammad Wa Farrij Annee.

(49) On Fridays after Namaaz-Asr keep reciting
Ar-Raheemu as many times as possible upto the
Maghrib.

(50) It is stated that a person is never more nearer to
Allaah than when he is in the state of Sajdah. So if you have to
ask for something then ask in Sajdah. Perform a Sajda-e-Shukr and
recite: Yaa Rabbal Arbaabi Wa Yaa Malikal Mulooki Wa Yaa
Sayyidas Saadaati Wa Yaa Jabbaaral Jabaabirati Wa Yaa Ilaahal
Aalihati Swalli Alaa Muhammadin Wa Aali Muhammad, then
beseech your Haajat, then recite - Fa Innee Abduka
Naasiyatee Fee Qabdhatika.

(51) An excellent Duaa for gaining success:
Allaahumma In Kaanat Dhunoobee Qad Akhlaqat Wajhee Indaka
Fa Innee Atawajjahu Ilayka Bi Nabiyyika Nabiyyir Rahmati Muhammadin
Swallallaahu Alayhi Wa Aalihi Wa Aliyyin Wa Fatimata Wal Hasani Wal
Husayni Wal Aimmati Alayhimus Salaam.

(52) Before retiring to bed if one recites these Surahs of
the Holy Qur’an, he/she shall not depart from this world without
meeting the Imam A.F. and if atall death comes he/she will be in
the neighbour of the Holy Prophet (S.A.)W.W:
Surah-e-Hadeed, S.Hashr, S.Saff, S.Jumuah, S.Taghaaboon,
and S.A’alaa.

(53) To recite Surah-e-Innaa Anzalna 10
times erases 1000 sins. One who recites it loudly is like martyr
who performs Jihaad in the way of Allaah.

(54) To remain safe from problems recite
Surah-e-Ikhlaas on your right, left, front, back,
up and down.

(55) To remain safe from earth quack and lightening always
recite Sura-e-Zilzaal, especially in Naafila
Namaaz.

(56) To gain spiritual strength recite
Al-Adhweemu abundantly.

Chapter 6
WUSAT-E-RIZQ (ABUNDANCE) AND QAZAA-E-DAYN

The Holy Prophet (S.A.W.W.) said:

Prosperity and affluence helps a person to be protected
from sins and become pious.

Earn the Hearafter from this world.

The one who puts his load to others and is dependent on
them for his family’s rizq, is an accursed person.

There are 70 stages of Ibaadah and the best of them is
to earn the living by Halaal means. Go for business early in the
morning after sun-rise).

Imam Ali (A.S.) said:

Whoever starts to do trade/business without knowing the
rules concerning it, then that will be counted as a business of
INTREST. (ribaa / vyaaj)

Imaam Muhammad Baaqir (A.S.) said that when you go to the bazaar recite this Duaa:
Allaahumma Innee As’aluka Min Khayrihaa Wa Khayra
Ahliha.

When you sit at your
place of business recite this Duaa: Ash’hadu
An-Laa Ilaaha Illaallahu Wahdahu Laa Shareeka Lahu, Wa Ash’hadu
Anna Muhammad Swallallaahu Alayhi Wa Aalihi Abduhu Wa Rasooluhu.
Allaahumma Innee As’aluka Min Fadhlika Rizqan Halaalan Twayyiban,
Wa Aoodhu Bika Man Adhlima Aw Udhlima,Wa Aoodhu Bika Faskatin
Khaasiratin, Wa Yameenin Qaazibatan.

Imaam Jaa’far Saadiq (A.S.) said that when you want to purchase any
commodity recite this Duaa 3 times: Yaa Hayyu Yaa Qayyoomu
Yaa Daa’imu Yaa Ra’oofu Yaa Raheemu, As’aluka Bi Izzatika Wa
Qudratika Wamaa Ahaatwa Bihi Ilmuka, An Taqsima Lee
Minat-Tijaaratil Yawmi A’adhwamaha Rizqan-Wa Awsa’aha Fadhlan Wa
Khayraha Aakibatan, Fa Innahoo Laa Khayra Feemaa Laa Aakibata
Lahoo.

(1) On
three consecutive
Thursdays, at any time pray 2 rak’at
Namaaz as usual and then recite
Sura-e-Yaaseen.

(2) Recitation of
Surah-e-Zumar brings pleasant results in one’s
lawful earnings and good for Haajaat also.

(3) After any Wajib
Namaaz recite Aaya-e-Mulk and then recite:
“Yaa Rahmaanad-Dunya Wal Aakhirati Wa Rahimhumaa Tu’tee
Mantashaa’u Minhumaa Maa Tashaau Wa Tamnaoo Minhuma Maa Tashaau
Iqdhee Annee Daynee.” The loan and debt shall be paid
Inshaa’Allah.

(4) On every
Wednesday before
noon pray 2 rak’at Namaaz as usual and
finally recite Surah-e-Kawsar 40 times after
completing the Namaaz.

(5) After
Namaaz-e-Maghrib and before Ishaa pray 2 rak’at Namaaz as usual but
in its Qunoot recite: “Allaamumma Rabbanaa
Anzil Alayna Maa’idatan Minas-Samaa’i Takoonoo Lanaa Eedan Li
Awwalina Wa Aakhirina Wa Aayatin Minka Warzuqnaa Wa Anta
Khayrur-Raaziqeen.”

(6) For the increase
in sustenance recite this Duaa every morning when going out to the
work place: “Wa Man Yattiqillaaha Yaj’al Lahoo Makhrajan Wa
Yarzuqhoo Min Haysu Laa Yahtasib, Wa Man Yatawaqqal Alallaahi
Fahuwa Hasbuhoo Innallaaha Baalighu Amrihee, Qad Ja’alallaahu Li
Kulli Shay’in Qadra.”

(7) If one is in
financial crisis and the debtors do not repay money, then this
A’amaal will bestow the desired results. When you go for Hajj, after
completing all the Waajibat then perform some Tawaaf on
behalf of Hazrat Abdul Muttalib (A.S.), Hazrat Abu Talib (A.S.),
Hazrat Abdullah (A.S.), Bibi Aamina (S.A.), and Bibi Fatima binte
Asad ((S.A.)) After praying Namaaz-e-Tawaaf ask Almighty
for His kind help.

(8) At night before
going to bed recite Surah-e-Hashr and
Surah-e-Zaariyaat.

(9) For prosperity
recite Naadey Aliyyan [*] 12 times every morning
and evening.

(10) Whenever possible recite these Surahs of
the Holy Qur’an in Wajib or Sunnat Namaaz: Surah-e-Qaaf,
Al-Hadeed, Al-Mujaadilah, Al-Qalam, Al-Humazah, and
An-Nasr.

(11) It is beneficial to recite
Surah-e-TaaHaa in the last portion of the
night.

(12) It is narrated that if you want to seek
financial solutions then pray to Allaah by the Waseela of
Imam Muhammad Taqee (A.S.) There are Duaas, Ziyarat, and
Ta’aveez of the said Imam written in Mafaatihul Jinaan.

(13) To receive old outstanding amounts from
the debtors recite Al-Mudhillu 770 times.

(14) To get more then expectation recite
308 times Ar-Razzaaqu.

(15) For eminence and advancement in business
recite 351 times Ar-Raafiu daily.

(16) After Namaaz-e-Sub’h recite 10 times:
Sub’haanallaahil Adhweemi Wa Bi Hamdihee, Astaghfirullaah,
Wa As’aluhoo Min Fadhlihi.

(17) For abundance recite
Surah-e-Qadr 100 times or
Surah-e-Falak as many times as you can.

(18) For the bumper harvest or unexpected
abundance recite 1001 times Adh-Dhaarroo, and 308
times Ar-Razzaaqu.

(19) Everyday after Sub’h or Maghrib recite 66
times Allaahu Akbar, Allaahu Latweefun Bi Ibaadihee Yarzuqu
Man Yashaau.

(20) After all Waajib Namaaz recite
–Rabbee Innee Limaa Anzalta Ilayya Min Khayrin
Faqeer.

(21) Recite Aayat no: 2 of
Surah-e-Yaaseen for abundence. (i.e. “Wal
Qur’aanil Kakeem.”)

(22) To ward off poverty and destitution
always recite Aayat no: 68 of Surah-e-Yaaseen.
(i.e. “Waman-Nu’ammirhu Nunakkis’hu Fil Khalqi, Afalaa
Ya’aqiloon.”)

(23) To safeguard and keep your business
secured and running recite Surah-e-An-Nahal after
Zohrain.

(24) For achieving success recite 78 times
Al-Hakeemu after Tahajjud.

(25) For Rizq-e-Akber ((large means of
livelihood) recite this Duaa 350 times daily: Wa Annal
Fadhla Biyadil-Llaahi Yu’teehi Man Yashaau, Wallaahu Dhul Fadhlil
Adhweem.

(26) For more profits and progress in business
recite these Qur’anic Holy Verses daily as many times as possible:
Yarjoona Tijaaratan Lan Taboora, Zuyyina Linnaasi
Hubbush-Shahawaat.

(27) For receiving abundant Rizq from
unexpected sources: after Ishaa Namaaz stand under the open sky,
bareheaded, and recite –14 salawaat, 500 times
Yaa Mussabbibal Asbaab, and again 14
Salawaat. The debt will also be repaid InshaaAlaah.

(28) Every morning and evening recite:
Laa Hawla Walaa Quwwata Illaa Billaahi, Tawaqqaltu Alal
Hayyil-Ladhee Laa Yamootu Walhamdu Lillaahilladhee Lam Yattakhidh
Waladan, Walam Yakunlahoo Shareekun Fil Mulki, Walam Yakun Lahoo
Waliyyun Mindh-Dhulli Wa Kabbirhoo Takbeera.

(29) Pray 2 rak’at Namaz in this method: In
each rak’at after Al-Hamd recite 10 times –Kulillaahumma
Maalikal Mulk Tu’til Mulk Mantashaau, Wa Tanzi’ul Mulk Mantashaau,
Wa Tuizzu Mantashaau, Wa Tudhillu Man Tashaau, Biyadikal Khayr,
Innaka Alaa Kulli Shay’in Qadeer. Salawaat. Then recite 10 times:
Toolijul Layli Finnahaari Wa Toolijunnahaari
Fillayli, Wa Tukhrijul Hayyi Minal Mayyiti Wa Tukhrijul
Mayyiti Minal Hayyi, Wa Tarzuqu Man Tashaau Bighayri Hisaab,
Salawaat. After completing the Namaaz recite 10
Salawaat and then go into Sajdah and there recite
–Rabbigh Firlee Wa Hablee Mulkan Laa Yambaghee Li
Ahadim Mimba’adee Innaka Antal Wahhaab, Recite Salawaat
while starting and at the end. Then beseech your Haajat.

(30) Recite 10 times:
Waman-Yattiqillaha Yaj’allahoo Makhrajan Wa Yarzuqhoo Min
Haysu Laa Yahtasib, Waman- Yatawaqqal Alallaahi Fahuwa, Hasbuhoo,
Innallaaha Baalighu Amrihee Qad Ja’alallaahu Likulli Shay’in
Qadraa. And then recite 7 times
Surah-e-Alam Nashrah.

(31) At night when all have gone to
bed, perform this Namaaz which is very effective for
repaying debts and getting abundance: Pray 2 rak’at
Namaaz, in the first rak’at after Al-Hamd recite
Aayatul Kursee and in the second rak’at after
Al-Hamd recite—Lav Anzalnaa Haadhal Qur’ana Alaa
Jabalinl-Lara’ayatahoo Khaashian Mutaswaddian Min Khashyatillaah,
Wa Tilkal Amsaalu Nadhribuhaa Linnaasi La’allahum Yatafakkaroon.
Huwal-Laahulladhee Laailaaha Illaa Huwa, Aalimul Ghaybi
Wash-Shahaadah Huwar-Rahmaanur-Raheem. Huwal-Laahulladhee Laa
Ilaaha Illaa Huwa, Almlikul Quddoosus-Salaamul Mu’minul Muhayminul
Azeezul Jabbaarul Mutakabbiru, Sub’haanal-Laahi Ammaa Yushrikoon.
Huwal-Laahul Khaaliqul Baariul Muswawwiru Lahul Asmaaul Husnaa,
Yusabbihu Lahoo Maa Fis-Samaawaati Wal Ardhi, Wahuwal Azeezul
Hakeem. Then finish the Namaaz as usual. Now take the
Holy Qur’an in your hands and recite –
Bihaqqi Haadhal Qur’aani Wa Bihaqqi Man Arsaltahoo Bihee Wa
Bihaqqi Kulli Mu’minin Madahtahu Feehi Wa Bihaqqika Alayhim Falaa
Ahada A’arafu Bihaqqika Minka; then recite these 15 Holy
names 10 times each: Bika Yaa Allaahu x 10, Yaa Muhammadu x
10, Yaa Aliyyu x 10, Yaa Faatimatu x 10, Yaa Hasanu x 10, Yaa
Husaynu x 10, Yaa Aliyyibnal Husayni x 10, Yaa Muhammadabna Aliyyin
x 10, Yaa Ja’farabna Muhammadin x10, Yaa Moosabna Ja’farin x 10,
Yaa Aliyyabna Moosa x 10, Yaa Muhammadabna Aliyyin x 10, Yaa
Aliyyabna Muhammadin x 10, Yaa Hasanabna Aliyyin x 10, Bil Hujjati
x 10. And now beseech your Haajat.

(32) For repaying the debts, even if the
amount is as to the weight of gold equal to the whole earth,
InshaaAllaa it shall be paid if you recite this Duaa:
Allaahumma Yaa Faarijal Hammi Wa Munaffisal Ghammi Wa
Mudh’hibal Ahzaani Wa Mujeebatil Mudhtarreen, Yaa Rahmaanad-Dunyaa
Wal Aakhiratee Wa Rahimhumaa Anta Rahmaani Wa Rahmaanu Kulli
Shay’in Farhamnee Rahmatan Tughneenee Biha An Rahmati Man Siwaak Wa
Taqdhee Bihaa Anneed-Dayn.

(33) A certain person said he did not find
anything more beneficial for Riqz other then this Duaa by Imaam
Jaa’afar Sadiq A.S: “Allaahummar’zuqnee Min Fadhlikal
Waasi’il Halalit-Twayibi Rizqan Waasian Halaalan Twayyiban
Balaaghan Lid-Dunyaa Wal Aakhirati Swabban Swabban Hanee’an
Maree’an Min Ghayri Qaddin Walaa Mannin Min Ahadin Min Khalqik
Illaa Sa’atan Min Fadhlikal Waasi’i Fa Innaka Qulta Was’alullaaha
Min Fadhlihee Famin Fadhlik As’alu Wamin Atwiyyatik As’alu Wamin
Yadikal Mal’a As’alu.”

(34) Imaam Muhammad Baaqir (A.S.) said to
recite following Duaa in Sajdah of Waajib Namaaz;
“Yaa Khayral Mas’ooleen Wa Yaa Khayral Mu’atween Urzuqnee
Warzuq Ayaalee Min Fadhlik Fa Innaka Dhul Fadhlil
Adhweem.”

(35) Abu Baseer requested Imaam Ja’afar Saadiq
(A.S.) to give him a Duaa for Rizq, the Imaam taught him the
following Duaa to be recited in the Sajdah of
Namaaz-e-Tahajjud. He said since he practiced this never
was he Mohtaaj anymore: “Yaa Khayra Mad’uwween Wa Yaa
Khayra Mas’ooleen Wa Yaa Awsa’a Man A’atwaa Wa Yaa Khayra Murtajan
Urzuqnee Wa Awsi’a Alayya Min Rizqika Wa Sabbib Lee Rizqan Min
Fadhlik Innaka Alaa Kulli Shay’in Qadeer.”

(36) The Holy Prophet (S.A.W.W.) taught
this Duaa for Rizq: “Yaa Raziqal Muqilleen Wa Raahimal
Masaakeen Wa Yaa Waliyyil Mu’mineen Wa Yaa Dhal Quwwatil Mateen
Swalli Alaa Muhammadin Wa Ahli Baytihi Warzuqnee Wa Aafinee
Wakfinee Maa Ahammanee.”

(37) To be free from financial debts
recite: “Alaahumma Lahdhwatan Min Lahadhwaatik Tuyassiroo
Alaa Ghuramaa’I Bihal Qadhaa’a Wa Tuyassiru Lee Bihal Iqtidhwaa’a
Innaka Alaa Kulli Shay’in Qadeer.”

Chapter 7
MARHOOM PARENTS

Allah (S.W.T.) emphasizes the worth and importance of parents at
various places in the Holy Qur’an. It is enough for the wise person
to realize this when he observes that the obedience of parents is mentioned
side by side with the worship of Allaah. It is also
authentically mentioned that if your parents are not pleased with
you all your worship and good deeds are gone waste, they don’t have
any value. And it is not limited for the living parents only but
even if they are dead you must remember them by praying for them,
attributing some good deeds to them, and rectifying their faults
(if any) in a proper way. Perhaps at the time of departure from the
world the parents were not pleased at heart with their children,
but if the children give due attention to their parents’ well-being
in the Hereafter by some good deeds, they become pleased to
them.

The world that is five feet under the earth is certainly a
dreadful place for the sinners. Although we should consider that
all are pious and righteous but one never knows in what condition
there the diseased is. Perhaps they are enjoying the fruits of
their good deeds and perhaps they are in trouble because of some
lapse during their lifetime. So if we perform any good deed on
their behalf or offer a Namaaz for them they surely are benefited
by it, and it is said that our 2 rak’at Namaaz for the
Marhoom is better for them then the riches of the whole
world. If they are not in any trouble there then the
bounties are increased for them and if they are in any tribulation
then their pain is lessened or wiped off. Moresover, the performer
of good deed is also to be rewarded.

Here below are stated some A’amaal for the benefit of diseased
parents, although they are said to benefit them but the performer
of these A’amaal are also nicely rewarded.

Especially on every Friday-night and on Friday children
of the Marhoom should pray for their parents and give charity on
their behalf.

(1) Reciting
Surah-e-Yaaseen is very beneficent for the
Marhoom. He/she is tremendously rewarded for it.

(2) If one recites
Surah-e-Mulk or 7 times
Surah-e-Qadr by the side of Marhoom’s grave,
God-forbid if any punishment is being implemented therein, it is
instantly ceased.

(3) Whenever you wish
you can pray 2 rak’at Namaaz for Marhoom, it gives
a great joy to the diseased.

(4) On
Friday-night (Shabe Jumma) or on any day you may
pray 2 rak’at Namaaz between Maghrib and Ishaa
with Niyyat of Maghfirat-e-Waalidayn. In the first
rak’at after Al-Hamd recite 10 times Rabbigh Firlee
Waliwaalidayya Walil Mu’mineena Yawma Yaqoomul Hisaab. And
in the second rak’at after Al-Hamd recite 10 times Rabbigh
Firlee Waliwaalidayya WalimanDakhala Baytiya Mu’minan Walil
Mu’mineena Wal Mu’minaat. Then complete the Namaaz as
usual. Then go into Sajdah and recite 10
times—Rabbir Hamhuma Kamaa Rabbayaani
Swagheera.

(5) Some Tasbeeh of
Salawaat and Istighfaar should be offered on
behalf of Marhoomeen every now and then.

(6) Pray 2
rak’at Namaaz for the benefit of Marhoom, in the first
rak’at after Al-Hamd recite Surah-e-Qadr and in
the second recite Surah-e-Kawsar.

(7) There is another
Namaaz also for Marhoom. It is 2 rak’at, in the
first rak’at after Al-Hamd recite once Aayatul Kursee and
Surah-e-Ikhalaas 2 times and in the second rak’at after
Al-Hamd recite Surah-e- Takaasur 10 times. This
also carries a great reward for Marhoom and the reciter also.

(8) If at all the
son or a daughter did not fulfill the rights of their parent during
their lifetime, then they should pray this Namaaz. InshaaAllaah the
Marhoom parents shall be pleased with them: Time: on
the night between Wednesday and Thursday. In
between Maghrib and Ishaa. Niyyat: Fulfillment of
the rights of my parent(s). Namaaz; 2 rak’at. In
each rak’at after Al-Hamd recite 5 times Aayatul Kursee, 5
times Surah-e-Ikhlaas, 5 times Surah-e-Kaafiroon, 5 times
Surah-e-Falak, and 5 times Surah-e-Naas. After you finish
praying the Namaaz in this way recite 15 times
Astaghfirullaaha Wa Atoobu Ilayh. Dedicate the Sawaab of
this A’amaal to the Marhoom parent and you shall get the reward of
fulfilling their rights.

(9) If atall, you
suspect that there were some wrong transactiones committed by your
parents so you would naturally wish that they should not be
punished for that. Therefore its remedy is that first you should
try to rectify if possible, try to make the wronged pepople be
pleased with your parents by recompensing some thing that they
would appreciate, and then observe this prayer on behalf of your
parents: Pray 4 rak’ar Namaaz in sets if 2 rak’at
each. In the 1st rak’st after Al-Hamd ecite
Surah-e- Ikhlaas 25 times, in the 2nd
rak’at 50 times, in the3 rak’at 75
times and in the 4 th rak’at 100 times.
After Namaaz recite this Duaa: Allaahumma Swalli
Ala Muhammadin Wa Aali Muhammad, Bismil-Laahir-Rahmaanir-Raheem.
Yaa Nooras Samaawaati Wal Ardhi Wa Yaa Ghawthak Mustagheeseen, Yaa
Jaaral Mustajeereea Antal Munzalu Bika Kullu Haajatin Astaghfiroo
Atoobu Ilayka Mimmadhaalimi Katheeratin Li Ibaadika Qablee
Allaahumma Fa Ayyu Maa Abdim Min Ibaadika Aw Amatin Min Imaaika
Kaanat Lahoo Qablee Mudhlimatun Dhwalamtuhaa Aw Fee Ardhihee Aw Fee
Maalihee Aw Fee Ahlihee Wa Waladihee Aw Gheebatun Ightabtahoo Bihaa
Aw Tahammulin Alayhi Bimaylin Aw Hawan Aw Anfatin Aw Hamiyyatin Aw
Riyaain Aw Asabiyyatin Ghiyaaban Kaana Aw Shaahidan Wa Hayyan Kaana
Aw Mayyitan Fa Qasurat Yadee Wa zaaqa Wus’ee Aw
Ruddahaa Ilayhi Wat-Tahallulee Minhoo Fa As’aluka Yaa Man
Yamlikul Haajata Wa Hiya Mustajeebatun Li Mashiyyatihee Wa
Musriatun Ilaa Iraadatihee An Tuswallee Alaa Muhammadin Wa Aali
Muhammad Wa An Turdhiyahoo Aniyy Bimaa Shi’ta Min Khazaaini
Rahmatika Thumma Tahaba Lee Min Ladunka Rahmatan
Innahoo Laa Tanqusukal Maghfiratu Walaa Tadhurrukal Moohibatoo
Rabbi Akrimnee Birahmatika Walaa Tukhzinee Bi Dhunoobee Innaka
Waasiul Maghfiratee Yaa Arhamar-Raahimeen Allaahuma Swalli Alaa
Muhammadin Wa Aali Muhammmad.

Chapter 8
DISEASE / ILLNESS / SICKNESS

The All-Merciful Allaah (S.W.T.) is so much kind towards His
creation that when a person falls sick he is rewarded for it. It is
narrated that the Angels who record deeds are commanded to record
the good deeds of a sick person even though he has not performed
any good deed during his sickness, but only because he used to do
good deeds during his healthy days. Even when a person becomes old
and he can’t perform the good deeds which he used to perfom in his
youthful and healthy days, Allaah (S.W.T.) credits his account of
good deeds because he used to do it in his good days.

Imaam Muhammad Baaqir (A.S.) said that remaining sick and
painful for one night is better then the worship of one year; a
fever of one night is the means of Kaffaara of one years’ sins. But
this advantage is only for that person who does not complain for
his or her sickness or pain.

Imaam Ja’afar Saadiq (A.S.) said that the person who is a
beloved of Allaah is bestowed with either of these three gifts,
fever, headache, or paining eyes.

Howsoever, there are many causes of disease and sickness. One of
the causes may be because of our own negligence on the part of
hygiene, or it is hereditary, or it is because of carelessness in
consumption of food, or it may be atonement for our sins.
Howsoever, it is everybody’s duty to be on safe side and protect
oneself from disease at whatever extent it is possible.

Nevertheless there are some people who are quite fit but they do
not feel well any day. They always complain about their health and
they really look like sick, but they are not. This is because of
mental thinking of a person; psychological problem causes him or
her to consider oneself to be a sick person while physically they
might be very well. If one removes the negative thinking from his
mind he is surely cured without a tablet of medicine. In
contradiction to this there are people who create such a firm
will-power in their minds that even they are really sick, but they
do not pamper their thought of sickness and thus we can see they
live the life as wonders.

However, besides the precautions and cures we must also
seek help from Almighty Allaah (S.W.T.) because no medicine can
work without His permission. There is a well-known episode
of Nabi Moosa (A.S.) that once when he was sick he sought help from
Allaah (S.W.T.) He was directed to go to the bush and collect a
certain type of herb to use for his sickness. He did accordingly
and was cured. Next time when he was sick he went directly to the
bush, collected the herb and used it but with no effect. Enquiring
from Allaah he was told that the first time he asked help from
Allaah so he was successful but the other time he did not do so,
that was the reason.

Hereunder are the mention of some essential Duaas and A’amaal,
Inshaa- Allaah, for the complete cure of disease, illnesses, and
sicknesses.

! For any type of
disease recite Surah Al-Hamd 7 or 70 times over the forehead of the
patient

(1)
Various diseases can be avoided by reciting Surah
An-Nahl once a month.

(2)
Regular recitation of Sura-e-Yaaseen has the merit
of curing and protecting from various dangerous diseases.

(3)
Write Surah Al-Mujaadilah and place it on the
paining part, the pain will disappear at once.

(4)
When you are doubtful to consume certain food that whether it will
harm your health or not, then recite Surah
Al-Quraysh over it and the food will do no harm to
you.

(5)
Khaaq-e-Shifaa is a sure remedy for every disease,
but we should better know its usage and particular Duaa to be
recited before using it. If it is very necessary then it is allowed
to take a very small piece of Khaaq-e-Shifaa, put it in the mouth
and drink water over it and recite this Duaa:
Allaahummaj’alhu Rizqan Waasi’an Wa Ilman Naafi’an Wa
Shiffa’an Min Kulli Daa’in Wa Suqmin.

(6)
A sick person should himself/herself recite this Duaa for the
recovery: Allaahumma Ashfinee bi Shifaa’ika, Wa Daawinee Bi
Dawaaika, Wa Aafinee Min Balaa’ika, Fa Innee Abduka Wabnu
Abdika.

(7)
It is narrated that we should seek Waseela of Imaam
Moosa-e-Kadhim (A.S.) for getting well from disease. To
keep Nazar that I shall offer 1400 or 14000
Salawaat to the Imaam is a sure way to
recover.

(8)
Keep some Sadaqa under the pillow of the sick
person and recite the following Duaa: Allaahumma Innee
As’aluka Bihaqqee Waliyyika Moosa-bni Ja’afar, Illaa Aafaytanee Fee
Jamee’I Jawaarihi Maa Dhwahara Minhaa Wamaa Batwan, Wa Daf’at Annee
Jamee’il Aalaami Wal Askaami Yaa Jawaadu Yaa Kareem Yaa
Arhamar-Raahimeen. Then give that Sadqa to a poor in the
morning. InshaaAllaah the sick shall be cured.

(9)
To cure any type of fever recite 1000 times
Surah-e-Ikhlaas and beseech Allaah to cure the
sickness in the name of Bibi Fatima (S.A.)

(10) If the recovery from
sickness seems hard then daily recite 18 times Naadey
Aliyyan over the glass of pure water and give it to the
patient to drink, Inshaa-Allaah the disease will disappear.

(11) Reciting Naadey
Aliyyan regularly 27 times daily keeps the sickness
away.

(12) Whatsoever dreadful or
incurable disease may it be, if these Holy Names are recited over
it with purity of intention and sincerity in faith, the recovery
will astonish everybody: Yaa Hafeedhu, Yaa Salaamu, Yaa
Naafiu, Yaa Baakiu, Yaa Kareemu, Yaa Ghafooru, Yaa
Haadiyu. This may be recited 3, 5, or 7
times each.

(13) The Holy Prophet
(S.A.W.W.) said that if one recites this Duaa 40 times
after Namaaz-e-Sub’h the disease will be cured:
Bismillaahir-Rahmaanir-Raheem, Alhamdu Lillaahi Rabbil
Aalameen, Wa Hasbunallaahu Wa Ni’amal Wakeel, Tabaarakallaahu
Ahsanul Khaaliqeen, Walaa Hawla Walaa Quwwata Illaa Billaahil
Aliyyil Adhweem.

(14) Recitation of
Yaa Salaamu 111 times is also a remedy of
sickness.

(15) Recite Yaa
Hayyu Yaa Qayyoom 18 times after every Wajib Namaaz.

(16) For asthma and
skin disease recite
Surah-e-Munaafiqoon.

(17) Recite this
Aayat No:17 of Surah-e-An’aam before Sub’h:
Wa Inyamsaskallaahu Bi Dhurrin Falaa Kaashifa Lahoo Illaa
Huwa, Wa Inyamsaska Bi Khayrin Fa Huwa Alaa Kulli Shay’in
Qadeer.

(18) For the cure of
toothache recite: T’wonn’y, Seen, Meem,
Kaaf, Hey, Ye, Ayn, Swaad, Hay, Meem, Ayn, Seen, Kaaf, Allaahu Laa
Ilaaha Illaa Huwa Rabbul Arshil Adhweem.

(19) For the aching
eyes recite: Yaa Ahli Yashraba Laa Maqaama
Lakum, then blow on the eyes. Another Duaa: Ueedhu
Noori Baswaree Bi Norillahl-Ladhee Laa
Yutfau. And reciting Aayatul Qursee is
also effective.

(20) For any minor or major
eyes problem daily recite
Sura-e-Takweer.

(21) For good
memory recite this Duaa after Sub’h Namaaz:
Sub’haana Man Laa Ya’atadi Alaa Ahli Mamlakatifi, Sub’haana
Man Laa Ya’akhudhu Ahlal Ardhi Bi Alwaanil Adhaabi,
Sub’haanar-Raoofir-Raheem, Allaahummaj’allee Fee Qalbee Noora Wa
Baswara Wa Fahman Innaka Alaa Kulli Shy’in Qadeer.

(22) For storing the
memories in brain: recite Surah-e-A’alaa.
[*]

(23) If
Surah-e-Alam-Nashrah is reicted 17 times and blown
on the chest, the brain will begin working afresh.
[*]

(24) Recite Aayat
No: 66 and 67 of Surah-e-Yaaseen 70 times for curing a
disease.

(25) Recite
Duaa-e-Mashlool 11 times on the Friday-eve after
Ishaa. And recite it once on Friday.

(26) For the
protection of eyes, keep your hands on the eyes
and always recite: Faja’alnaahu Sameean
Basweera.

(27) For
Forgetfulness: recite Surah-e-Alam
Nashrah. And daily after Sub’h recite this Duaa:
Sub’haana Man Laa Ya’atadee Ahli Mamlekatih… (comp. Duaa
written hereabove in No:21)

(28) For Heart
problems: Write Surah-e-Dahr with saffron
on a clean paper then wash it with water and drink that water.

(29) For
palpitation: recite
Surah-Hashr.

(30) To cure
weakness: recite
Surah-e-Ar-Rahmaan and
Surah-e-Qiyaamah.

(31)
Duaa-e-Durood-e-Toosi is also very effective in
illness.

(32) For
headache; recite
Surah-e-Taqaasur.

(33) For
earache: recite Aoodhubillaahil-Ladhee
Sakana Lahoo Maa fis-Samaawaati Wa Maa Fil Ardhi Wahuwas-Sameeul
Aleem.

(34) To stop
bleeding from any part of the body recite:
Bismil-Laahir-Rahmaanir-Raheem, Maa Qatwa’atum minleenatin
Aw Taraktumooha Qaaematan Alaa Uswooliha Fa Bi Idhnillaahi Wa
Liyujziyal Faasiqeen.

(35) For curing
boils always recite this 7 times: Laa
Ilaaha Illallahul Haleemul Kareem.

(36) To cure
shivering fever always recite this
Duaa-e-Noor in the morning and evening:
“Bismillaahin-Noor, Bismillaahi Noorin-Noor, Bismillaahi
Noorun Alaa Noor, Bismillahil-Ladhee Khalaqan-Noor, Minan-Noor, Wa
Anzalan-Noor, Alaat-Toor, Fee Kitaabim-Mastoor, Fee
Raqqim-Manshoor, Wal Baytil Ma’moor, Was-Saqfil Marfoo’a, Bi
Qadarim-Maqdoor, Alaa Nabiyyin Mahboor. Alhamdulillaahil-Ladhee
Huwa Bil Izzi Madhkoor, Wa Bil Fakhri Mash’hoor, Wa Alaas-Sarra’i
Wadh-Dharra’i Mashkoor, Wa Swallallaahu Alaa Sayyidina Muhammadin
Wa Aalihit-Twayyibeenat-Twaahireen.”

(37) To protect oneself from
cholera always recite: Lee Khamsatun Utfee
Bihim Harral Wabaail Haatwimah Al Mustwafa Wal Murtudha Wabnaa
Humaa Wal Faatwimah.

(38) To protect oneself from
the disease and sicknesses Imaam Ali (A.S.) stated
to recite this Duaa: Allaahu Qadeemun Azaliyyun Yuzeelul
Ilal, Wahuwa Qaaimun Azaliyyun Bil Azaliyyati Lam Yazal Walaa
Yuzaali, Bi Rahmatika Yaa Arhamar-Raahimeen, Wa Swallallaahu Alaa
Muhammadin Wa Aalihit-Twayyibeenat-Twaahireen.

(39) Imaam Ja’far Sadiq
(A.S.) said if someone is sick, stand under the open sky, raise your
hands and recite this Duaa: “Allaahumma Innaka
Ayyarta Aqwaaman Fee Kitaabik Faqulta Qulid’ool-Ladheena Za’Amtum
Min Doonihee Falaa Yamlikoona Kashfadh-Dhurri Ankum Walaa Tahweelan
Fa Yaa Man Laa Ymliku Kashfa Dhurri Walaa Tahweelahoo Annee Ahadun
Ghayruhoo Swallee Alaa Muhammadin Wa Aalihee Wakshif Dhurree Wa
Hawwilhu Ilaa Man Yad’oo Ma’aka Ilaahan Aakhara Fa Innee Ash’hadu
An Laa Ilaaha Ghayruka.”

(40) It is narrated
that to cure a disease recite this Duaa with pure
intention while rubbing
your hand on the place of disease: “Wa Nunazzilu
Minal Qur’aani Maa Huwa Shifaaun Wa Rahmatun Lil Mu’mineen, Walaa
Yazeedudh-Dhwaalimeena Illaa Khasaara.”

(41) Ameerul Mu’mineen
(A.S.) said that keep your
hand on the place of pain and recite this Duaa 3 times:
“Allaahu Allaahu Allaahu Rabbee Haqqan Laa Ushriku Bihee
Shay’an Allaahumma Anta Lahaa Walikulli Adhweematin Fa Farrijhaa
Annee.”

(42) It is narrated that
if a child is sick its mother should go on the terrace of the
house, there under the open sky she should perform Sajda with
bare-head and recite this Duaa in Sajdah: “Allaahumma
Rabbee Anta A’atwaytaneehi Wa Anta Habtahu Lee Allaahumma Faj’al
Hibatikal Yawma Jadeedatan Innaka Qaadirun Muqtadiroon.”
She should continue this Amal till her child recovers.

(43) The sick
person should recite this Duaa with sincerety: “Wa
Nunazzilu Minal Qr’aani Maa Huwa Shifaaun Wa Rahmatun Lil
Mu’mineen.”

(44) For any
sickness recite this Duaa for its cure: “Yaa
Munzilash-Shifaai Wa Mudh’hibad-Daai Swalli Alaa Muhammadin Wa
Aalihee Wa Anzil Alaa Waj’ish-Shifaa’.”

(45) For the pain in
chest recite: “Wa Idh’ Qataltum Nafsan
Faddaa Ra’atum Feeha Wallaahu Mukhrijum Maa Kuntum Taktumoon Fa Qul
Nadhriboohu Bi Ba’adhihaa Kadhaalika Yuhyillaahul Mawta Wa Yureekum
Aayaatihee La’allakum Ta’aqiloon .”

(46) If there is
swelling on any part of the body recite the
following verses of the Holy Qur’an whenever you do Wudhoo for Wajib
Namaaz, before and after Namaaz: “Law Anzalnaa
Haadhal Qur’ana Alaa Jabalinl Lara’aytaho Khaashian Mutaswaddian
Min Khashyatil-Llaah, Wa Tilkal Amsaalu Nadhribuhaa Linnaasi
La’allahum Yatafakkaroon. Huwal-Laahul-Ladhee Laa Ilaaha Illaa
Huwa, Aalimul Ghaybi Wash-Shahaadah, Huwar-Rahmaanur-Raheem.
Huwal-Laahul-Ladhee Laa Ilaaha Illaa Huwa, Almalikul
Quddoosus-Salaamul Mu’minul Muhahminul Azeezul Jabbaarul
Mutakabbiru, Sub’haanallaahi Ammaa Yushrikoon. Huwal-Laahul
Khaaliqul Baariul Muswawwiru Lahul Asmaa’ul Husnaa, Yusabbihu Lahoo
Maa Fis-Samaawaati Wal Ardhi, Wahuwal Azeezul Hakeem.”

(47) For the cure of
irritation or itching skin,
recite: “Bismil-Lahir-Rahmaanir-Raheem, Wa Masalu Kalimatin
Khabeethatin Kashajaratin Khabeethatin Nijtus-Sat Min Fawqil Ardhi
Maa Lahaa Min Aakharin Minha Khalaqnaakum Wa Feeha Nu’eedukum Wa
Minha Nukhrijukum Taaratan Ukhraa, Allaahu Akbaru Wa Anta Laa
Tukabbaru Allaahu Yabqaa Wa Anta Laa Tabqaa Wallaahu Alaa Kulli
Shay’in Qadeer.”

(48) For the pain in
knees: Recite this Aayat no: 1 upto 7 of Surah-e-
Fat’ha after Waajib Namaaz, keeping your hand on the knee.
Bismillaahir-Rahmaanir-Raheem. Innaa Fatahnaa Laka
Fat’ham-Mubeenan Liyaghfira Lakallaahu Maa Taqaddama Min Dhanmbika
Wamaa Ta’akh-khara Wa Yutimma Ni’amatahu Alayka Wa Yahdiyaka
Sweeraatam-Mustaqeeman-Wa Yansurakallaahu Naswran Azeeza.
Huwal-Ladhee Anzalas-Sakeenata Fee Quloobil Mu’mineena Liyazdaadu
Eemaanam-Ma’a Eemaanihim Walillaahi Junoodus-Samaawaati Wal Ardhi
Wa Kaanallaahu Aleeman Hakeeman-Li Yudkhilal Mu’mineena Wal
Mu’minaati Jannaatin Tajree Min Tahtihal Anhaaru Khaalideena Feeha
Wa yukaffira Anhum Sayyi’aatihim Wa Kaana Dhaalika Indallaahi
Fawzan Adhweeman-Wa Yu Adh-dhibal Minaafiqeena Wal Munaafiqaati Wal
Mushrikeena Wal Mushrikaatidh-Dhwaanneena Billaahi Dhwannas-Saw’I
Alayhim Daa’iratus-Saw’i, Wa Ghadhiballaahu Alayhim Wa La’anahum Wa
A’adda Lahum Jahannam Wa Saa’at Masweera. Walillaahi
Junoodus-Samaawaati Wal Ardhi Wa Kaanallaahu Azeezan
Hakeema.

(49) The Holy Prophet
(S.A.W.W.) said to recite the following Duaa to keep away
the Satan, and be protected from
magicians: “Inna Rabbakumullahul-Ladhee
Khalqas-Samaawaati Wal Ardha Fee Sittati Ayyaamin SummasTawaa Alal
Arshi Yughshil-Laylan-Nahaar Yatlubuhoo Haseesan Wash-Shamsa Wal
Qamara Wannujooma Musakh-Kharaatin Bi Amrihi Alaa Lahul Khalqu Wal
Amru Tabaarakallaahu Rabbul Aalameen.”

(50) To protect
oneself from an evil eye (Najar) recite:
“Wa In Yakaadul Ladheena Kafaroo Layuzliqoonaka Bi
Abswaarihim Lammaa Samee’udh-Dhikra Wa Yaqooloona Innahoo Wa
Majnoona Wamaa Huwa Illaa Dhikrul-Lil Aalameen.”

(51) Once a pale-faced
person came to Imaam Ameerul Mu’mineen (A.S.) and complained about
his constant sickness and disease and asked for
the remedy. The Imaam said that he was showing him a Duaa which was
brought by Jibraeel (A.S.) to Rasoolullaah (S.A.W.W.) when Imaam
Hasan (A.S.) and Imaam Hussain (A.S.) were sick. This is the Duaa:
“Ilaahee Kullamaa An’Amta Alayya Ni’amatan Qalla Laka
Indahaa Shukree, Wa Kulla Mamtalaytanee Bi Baliyyatin Qalla Laka
Indahaa Swabree, Fa Yaa Man Qalla Shukree Inda Niamihee Falam
Yahrimnee, Wa Yaa Man Qalla Swabree Inda Balaa’ihee Falam
Yakhdhulnee, Wa Yaa Man Ra’aanee Alal Ma’aaswee Falam Yaf’dhwahnee,
Wa Yaa Man Ra’aanee Alal Khatwaaya Falam Yuaaqibnee Alayhaa, Swalli
Alaa Muhammadin Wa Aali Muhammad Waghfirlee Dhanbee Washfinee Min
Maradhwee, Innaka Alaa Kulli Shay’in Qadeer.”

(52) To cure
head-ache and ear-ache recite
this Duaa placing your hand over the head or ear: “Aoodhu
Billaahil- Ladhee Sakana Lahoo Maa Fil Barri Wal Bahri Wa Maa
Fis-Samaawaati Wal Ardhi Wahuwas-Sameeul Aleem.”

(53) Another Duaa for
headache – take a glass of water and recite the
following Duaa over it and then drink that water: “Awalam
Yaral-Ladheena Kafaroo Annas-Samaawaati Wal Ardhi Kaanataa Ratqan
Fafataqnaa Humaa Wa Ja’alnaa Minal Maa’i Kulla Shay’in Hayyin
Afalaa Yu’minoon.”

(54) This Duaa was given to
Imaam Ameerul Mu’mineen (A.S.) by Rasoolullaah (S.A.W.W.) for
curing Fever: “Allaahummar’ham
Jildiyar-Raqeeq Wa Adhmiyad-Daqeeq Wa Aoodhoo Bika Min Fawratil
Hareeq, Yaa Umma Mildamin In Kunti Aamanti Billaahi Falaa
Ta’akulil-Lahma Walaa Tashrabid-Dama Walaa Tafoori Minal Fami
Wantiqali Ilaa Man Yaz’amu Anna Ma’allaahi Ilaahan Aakhar Fa Innee
Ash’hadu An Laa Ilaaha IllallaahuWahdahoo Laa Shareka Lahoo Wa
Ash’hadu Anna Muhammadan Abduhoo Wa Rasooluh.”

(55) For curing the
Fever one should unbutton the shirt and put his head
inside, then therein recite Adhaan and
Iqaamah once and 7 times S. Al-Hamd.

(56) To remain safe from
disease recite: “Bismillaahi Wa Billaahi
Kam-Min Ni’amatin Lillaahi Fee Irqin Saakinin Wa Ghayri Saakinin
Alaa Abdin Shaakirin Wa Ghayri Shaakirin.” Hold the beard with right hand
and recite: “Allaahumma Farrij Annee Kurbatee Wa Ajjil
Aafiyaee akshif Dhurree.”

(57) When Imaam Ali (A.S.) was
sick and the Holy Prophet (S.A.W.W.) went to see
him he asked him to recite this Duaa: “Allaahumma Innee
As’aluka Ta’ajeela Aafiyatika Wa Swabran Alaa Baliyyatik Wa
Khuroojan Ilaa Rahmatik.”

(58) Put your hand on the
paining
part and recite 3 times: “Allaahumma Innee
As’aluka BiHaqqil Qur’aanil Adhweemil-Ladhee Nazala Bihir-Roohul
Ameenu Wahuwa Indak Fee Ummil Kitaabi Aliyyun Hakeemun An
Tashfiyanee Bi Shifaa’ika Wa Tudaawiyanee Bi Dawaaika Wa
Tu’aafiyanee Min Balaaika.”

(59) Imaam Ali Radhaa (A.S.) has shown
this Taaweez for every
type of illness: Ueedhu Nafsee Bi Rabbil Ardhi
Wa Rabbis-Samaai, Ueedhu Nafsee Bil-Ladhee Laa Yadhurru Ma’asmihee
Daa’un, Ueedhu Nafsee Billaahil-Ladhi-smuhu Barakatun Wa
Shifaaun.

HEREAFTER

! It is very beneficial to
recite this Duaa at various instances for the forgivness of our sins,
specificaly this helps at
the last moments of life when it is a critical moment of the
departure of soul to the next world: Yaa Man ‘
Yaqbalul Yaseer, Wa Ya’afoo Anil Katheer, Iqbal Minnil Yaseer,
Wa’afoo Anneel Katheer, Innaka Antal Ghafforur-Raheem.

! As the last moments of
life are very critical and Shaytaan comes to destroy our Eemaan it
is of utmost importance that one should always preserve in mind all the five
Usool-e-Deen and beseech Allaah (S.W.T.) that on his last
moments he should be firm on them. Ask Allaah by the following Duaa
that this is your trust and that he return it to you at the time of
death: Allaahumma Yaa Arhamar-Raahimeen, Innee Qad
Awada’atuka Yaqeenee Haadhaa Wa Thabaata Deenee Wa Anta Mustwdioo
Waqad Amartanaa Bi Hifdhil Wadaai’a, Fa Ruddahoo Alayya Waqta
Hudhooree
Mawtee.

[It is necessary that we understand in detail the meanings of
Tawheed, Adal, Nubuwwat, Imaamat, and Qayaamat. The apparent
meaning for mere memorizing shall not avail us of any good.]

! For experiencing ease when the time to
depart from this world comes one should always practice
atleast these two things: (a) be obedient to parents, and (b) do
Seela-e-Raham, i.e. to be lenient, kind, forgiving and generous to
relatives.

! Always recite
Surah-e-Zilzaal in Sunnat Namaaz. [*]

! To depart with Eemaan one
should (a) recite Surah-e-Mu’minoon on Fridays,
(b) recite Duaa-e-Tamjeed of Saheefa-e-Kaamila
Duaa no:11.

! For being safe from
Fishaar-e-Kabr ; On the eve of 1st Rajab pray 20
rak’at Namaaz as usual of 2 rak’at each, and after Al-Hamd recite
S.Ikhlaas once. And on the day of 1st Rajab recite 10
rak’at Namaaz in each rak’at after Al-Hamd recite S.Ikhlaas 3
times.

! On the eve of 7th Rajab: Pray 4
rak’at Namaaz, in each rak’at after Al-Hamd recite 3 times
Surah-e-Tawheed and once Maoodhatain (S.Falak and S.Naas), after
Namaaz recite Salawaat and 10 times Tasbihaat-e-Arba’aa. The
benefit of this A’mal is that you will get the Sawaab of those who
have fasted, Sakaraat will be easy, Fishaar in the grave will be
removed, and you will be happy on the Day of Judgement.

! On the eve of 22nd Rajab: Pray 8
rak’at Namaaz, in each rak’at after Al-Hamd recite 7 times
Surah-e-Tawheed, after Namaaz recite 10 times Salawaat and 10 times
Istighfaar.

! Observe fasting for 4 days
on any day in the month of Rajab and 12 days in the month
of Sha’baan.

! In Sha’baan, at any time pray 4
rak’at Namaaz, in each rak’at after Al-Hamd recite 50 times
Surah-e-Tawheed.

! Anyone reciting 100 times
Laa Ilaaha Illallaahul Malikul Haqqul Mubeen
daily, will be free from the fear and dreadfulness in the
grave.

! To be safe from
Fishaar-e-Kabr one should recite
Surah-e-Nisaa and S.Zukhruf on Fridays; should
also recite S.Qalam in Sunnat Namaaz, and should
recite S.Mulk and S.Taqaasur at the time of going to
sleep.

! On the eve of Friday (Jumma Raat) pray 2
rak’at Namaaaz in each rak’at after Al-Hamd recite
Surah-e-Zilzaal 15 times. [*]

! In the
Qunoot of Namaaz recite: Rabbanaa Laa
Tuzigh Quloobana Ba’ada Idh Hadaytanaa Wa Hablanaa Min Ladunka
Rahmatan, Innaka Antal Wahhaab. And / Or another Duaa:
Yaa Allaahu Yaa Rahmaanu Yaa Raheem Yaa Muqallibal Quloob
Sabbit Qalbee Alaa Deenik. And / Or: Rabbanaa
Afrigh Alaynaa Swabran Wa Tawaffanaa Muslimeen. And/Or:
Tawaffanee Musliman Wa Alhiqnee Bis-Swaaliheen.
And/ Or: Rabbanagh Firlanaa Dhunoobana Wa Israafinaa Fee
Amrinaa Wa Thabbit Aqdaamanaa Wansurnaa Alal Qawmil
Kaafireen.

! If one always recites
Surah-e-Al-Haaqqah his Imaan will be safe for
ever.

!
Duaa-e-Adeelah is such a Duaa that if Shaytaan
tries all his technics to destroy the Imaan but he
will fail. So it is essential that we should often recite this
Duaa. (refer Majmooa).

! Praying
Namaaz-e-Shab regularly saves one from the
sqeeze of grave and
grant immunity from the Hell-fire. [*]

! To remain in the state of
Najaasat after urinating, creating mischief amongst people, back-
biting, and Qat-e-Raham are the causes of sqeezing in the
grave, so these should be avoided from the very root
cause.

! The first night in the
grave is the most dreadful time for the deseased. The Holy Prophet
(S.A.W.W.) said to give Sadaqa for the safety of
the dead person, and if you do not have anything for Sadaqa pray
2 rak’at Namaaz in which recite S.Tawheed two
times after S.Al-Hamd in the 1st rak’at and recite 10 times
S.Takaasur in the 2nd rak’at after A.Al-Hamd. After finishing
praying this Namaaz recie ‘Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad, Wab’ath Thawaabahaa Ilaa Qabri
Dhaalikal Mayyit (Fulaan bin Fulaan). Allaah will
immediately send 1000 Angels to the grave of that dead person with
attires of Paradise, and will expand his grave till Qayaamat, and
for the person who has recited this Namaaz for the deseased, Allaah
will offer him great rewards and exalt his position fourty
times.

! Another Namaaz for the
dead person (also called Namaaz-e-Wahshat) is to
be performed on the first night of burial thus:Two rak’at Namaaz,
after Al-Hamd, in 1st rak’at recite Aayatul Qursee and in the 2nd
rak’at after Al-Hamd recite ten times S. Qadr. After Namaaz recite:
‘Allaahumma Swalli Alaa Muhammadin Wa Aali Muhammad Wab’ath
Thawaabahaa Ilaa Qabri… (here say the name of
Marhoom).

! At the time of death
Shaytaan approaches and tries to spoil the faith of the believer.
Therefore one who wishes to remain safe from the mischief of
Shataan should preserve five proofs regarding fundamental
principles of faith, i.e. Usool-e-Deen in his mind
and present it to Allaah’s custody so that at the time of death
these may be handy at that critical time. And this Duaa should be
recited: ‘ Allaahumma Yaa Arhamar-Raahimeen Innee Qad
Awda’atuka Yaqeenee Haadhaa Wa Thabaata Deenee Wa Anta Mustawdi’a
Wa Qad Amartanaa Bi Hifdhil Wadaai’a Faruddahoo Alayya Waqta
Hudhoori Mawtee.’

! Reciting S.
Yaaseen, S. Swaaffaat and the following Duaa helps in the
tribulation during death: ‘ Laa Ilaaha Illallaahul Haleemu
Kareem Laa Ilaaha Illallaahul Aliyyul Adhweem, Sub’haanallaahi
Rabbis-Samaawaatis-Sab’i, Wa Rabbil Aradhweenas-Sab’i Wamaa Fee
Hinna Wamaa Bayna Hunna Wamaa Fawqa Hunna Wamaa Tahta Hunna Wa Huwa
Rabbul Arshil Adhweem Wal Hamdu Lillaahi Rabbil
Aalameen.’

! Reciting this Duaa also is
very beneficial at the time of death: ‘Yaa Man’Yaqbalul
Yaseer Wa Ya’afu Anil Katheer Iqbal Minnil Yaseer Wa’afu Annil
Katheer, Innaka Antal Ghafoorur-Raheem.’

Chapter 9
TRAVELLING

Imaam Jaa’far Saadiq (A.S.) said that there should be only three
purposes for making a journey, they are: (a) for gaining Sawaab in
Aakherat, (b) for prosperity in this life, & (c) merely to have
relaxation, sight-seeing, or lawful pleasure in traveling. Go on
travel so that you gain good health; do Jihaad so that you get
blessings in both worlds; and go for Hajj so as to become rich and
self-dependant. Traveling is a sort of trouble so as soon as your
job is accomplished return soon to your home. Travel on Tuesdays to
accomplish your hard tasks, because it is a day when Allaah
(S.W.T.) softened the iron for Nabii Daawood (A.S.) The one who
travels on Saturday shall return to his home because even if a
stone moves away from its place in a mountain it will return again
to it. The Holy Prophet (S.A.W.W.) preferred to travel on Thursday
because he said it was the day liked by Allaah, The Prophet, and
Angels.

Our 5th and 6th Imaam (A.S.) said that it
is Makrooh (abominable, detestable) to travel by sea going for
trading purpose. Imaam Ali (A.S.) said that the one who travels by
sea on business trip has not tried to generate his earnings by more
superior ways.

(1) It is not good to travel
on Nahas Days but if need arises one can travel on
those days after giving Sadaqa and praying to Allaah for
safety.

(2) It is disliked to travel
on 3rd, 4th, 21st, and
25th of lunar months, so if possible try to
avoid traveling on these days.

(3) Even though it is
allowed to travel on any day of the week but Saturdays,
Tuesdays and Thursdays are considered good for
travelling.

(4) If travelling is for the
purpose of lawful business transactions then
Tuesday is the best day to undertake the
journey.

(5) If you are all alone on
safari recite this Duaa: Maashaa-Allaah Laa Hawla Walaa
Quwwata Illaa Billaah, Allaahummaa Aanis Wahshatee, Wa Ainnee Alaa
Wahdatee Wa Addee Ghaybatee.

(6) At the commencement of
journey and all along the safari this Duaa should be recited every
now and then: Bismillaahi Aamantu Billaahi, Watawaqqaltu
Alallaahi, Maashaa-Allaah Laa Hawla Walaa Quwwata Illaa
Billaah.

(7) While boarding the
vehicle of travel recite: Bismillaahi Walaa Quwwata Illaa
Billaahi Al-Hamdulillaahil-Ladhee Sakh-Khara lanaa Haadhaa Wamaa
Kunnaa Lahoo Mukrineen, Wa Innaa Ilaa Rabbina
La-mun-qaliboon.

(8) When entering a town or
a city to which you are not familiar to, recite: Allaahumma
Innee As’aluka Khyrahaa, Wa A’oodhoo Bika Min Sharrihaa, Allaahumma
Habbib Lanaa Ahlihaa Wa Habbib Swaalihi Ahlihaa
Ilayna.

(9) While embarking from the vehicle of travel
recite: Rabbi Anzilnee Manzilan Mubaarakan Wa Anta Khayrul
Munzileen.

(10) While you are on journey away from
home recite this Duaa every night before going to sleep: Recite
Aayatul Qursee, then recite-Allaahummaj’al
Masweeree Ibaran Wa Sumtee Tafakkuran Wa Kalaamee
Dhikraa.

(11) While starting the journey recite
11 times Surah-e-Ikhlaas, Tasbeeh of Bibi Faatima
(S.A.) and Al-Waheedu as many times as
possible.

(12) Before starting traveling, first pray 2
rak’at Namaaz and recite this Duaa: Allaahumma
Astawdi’uka Nafsee Wa Ahlee Wa Maalee Wa Deenee Wa Dunyaayi Wa
Aakhiratee Wa Khawaateema Amalee.

(13) Reciting Surah An-Nabaa in the
journey brings safety and success.

(14) One who is going on safari and wishes
to return safely to his family should recite the
following Duaa when he is to come out of his house for the
journey: Bismillaahi Makhrajee Wa Bi Idh-nihi
Kharajtu Wa Qad Alima An Akhruja Khurooji Wa Qad Ahswaa Ilmuhu Maa
Fi Makhraji Wa Marji’ee Tawaqqaltu Alal Ilaahill Akbari, Tawaqqula
Mufawwidhwan Alayhi Amruhu Wa Musta’eenin Bihi Alaa Shu’oonihi
Mustazeedin Min Fadhlihi Mubri’in Nafsahu Min Kulli Hawlin Wa Min
Kulli Quwwatin Bihi Khurooja Dhwareerin Kharaja Bi Dhurrihi Alaa
Man Yakshifuhu, Wa Khurooja Faqeerin Kharaja Bi Faqrihi, Ilaa Man
Yasudduhu, Wa Khurooja Aailin Kharaja Bi Eelatihi, Ilaa Man
Yughneeha, Wa Khurooja Man Rabbuhu Akbaru Thikatihi, Wa A’adhwamu
Rajaaihi Wa Afdhalu Umniyyatihi, Allaahu Thiqatee Fi Jamee’i
Umooree Kulliha Bihee Feehaa Jamee’an Asta’eenu Walaa Shay Illaa
MaashaaAllaahu Fi Ilmihi As’alullaaha Khayral Makhraji Wal
Madkhali, Laa Ilaaha Illaa Huwa Ilayhil Masweeru.

(15) It is recommended that when one returns from a
journey he should bring some gifts for his family
members, and arrange for a feast/ banquet / ceremonial
dinner for his brothers-in-faith.

(16) It is reported from Rasoolullaah (S.A.W.W.)
that when a person sits on his means of riding and says
‘Bismillaah’ then an Angel also accompanies him
and protects him, but if he does not say so a Shaytaan accompanies
him and makes him go astray.

(17) While riding recite this Duaa for protection:
 Bismillaahi Laa Hawla Walaa Quwwata Illaa
Billaahil-Ladhee Hadaana Lihaadha Wamaa Kinnaa Li Nahtadiya Lawlaa
An Hadaanallaahu, Sub’haanal-Ladhee Sakh-khara Lanaa Haadhaa Wamaa
Kunnaa Lahoo Mukrimeen.

(18) Another Duaa (for forgiveness) while
riding ; Recite Aayatul Kursee, then:
Astaghfirullaahal-Ladhee Laa Ilaaha Illaa Huwal Hayyul
Qayyoom Wa Atoobu Ilayhi, Allaahummagh-Firlee Dhunoobee Fa Innahoo
Laa Yaghfirudh-Dhunooba Illaa Anta.

(19) When
the riding vehicle stumbles or goes wrong recite:
 Allaahumma Innee Aoodhu Bika Min Zawaali Ni’amatika
Wa Min Tahweeli Aafiyatik, Wa Min Fujaati Ni’amatika.

(20) When
the riding vehicle abruptly stops going forth
recite: Awalam Yaraw Annaa Khalaqnaa Lahum
Mimmaa Amilat Aydeena In’aaman Fahum Lahaa Maalikoon, Wa
Dhallalnaahaa Lahum Faminha Rakoobuhum Waminha
Ya’akuloon.

Chapter 10
FRIDAY-NIGHT & DAY (JUMME-RAAT AND JUMUAH)

Friday-night, i.e. the night preceding the day of Friday is a
very blessed, holy, sacred, and meritorious night, as well is for
the day of Friday. Angels ascend from heavens onto the earth to
record the deeds of people as these revered days and nights possess
special merits. Good deeds and Salawaat are rewarded manifold.
There are some A’amaal to be performed on these events, some of
them are stated here below:

! Recite
Slawaat abundantly starting from the Asr of
Thursay till at night on Friday. Imaam Ja’afar Saadiq (A.S.) said
that reciting Salawaat gets the Sawaab of 1000 merits (nekee) and
1000 sins are pardoned. Special Salawaat for these times is:
“Allaahumma Swalli Alaa Muhammadin Wa Aali Muhammad Wa
Ajjil Farajahum Wa Ahlik Aduwwihim Minal Jinni Wal Insi Minal
Awwaleen Wal Aakhareen.”

! Do as much
Istighfaar as possible. Recite Tasbeeh for Tawba,
recite Namaaz for Tawba, recite Duaas for Tawba, etc. Pray
Namaaz-e-Ameerul Mu’mineen for requesting Allaah
(S.W.T.) to forgive our sins, (this is beneficial for Fishaare Kabr
and dreadfulness of Qayaamat) its method is this: Pray 2 rak’at
Namaaz, in each rak’at after Al-Hamd recite 15 times
Surah-e-Zilzaal.

! On these auspicious
occasions we should not forget our existing and deseased parents,
relatives, Muallims, Scholars, Ulamaa, Neighbours, and all
Mu’mineen and Mu’minaat, pray for their well-being and in return
the Angels will pray for you.

! Recite Holy Qur’an.
Atleast these Holy Surahs should be recited, each has its own
separate advantage for us: Surah-e-Waaqiah, S.Rahmaan,
S.Dukhaan, S.Swaad, S.Ahqaaf, S.Sajdah, 3 S.Tawaaseen, S. Yaaseen,
S.Jumuah, S.Kahaf, S.Banee Israaeel.

! Send gifts to our
Marhoomeen in the form of Namaaz-e-Hadiya, Qur’an, Duaas,
Sadaqah, Khayraat, Radde Madhaalim.

! It is stated that when one
goes to the grave of a Marhoom and places the hand on it and
recites S.Al-Hamd and 11 times S.Ikhlaas or 7 times S.Qadr
or S.Waaqiah or S.Mulk then if atall there is a punishment
being meted out to the diseased it abruptly stops and the Marhoom
gets excellent rewards.

! For any Haajat one should
recite Duaa-e-Mashlool.

! On Friday if one recites
10 times S. Kaafiroon before sunrise and requests
Allah for his needs they shall be fulfilled. [*]

! It s highly emphasized to
make Ghusl on Friday.

! Recite atleast these
Surahs of the Holy Qur’an: S. Yaaseen, S. Rahmaan, S.
Ahqaaf, S. Kahaf, S. Mu’minoon, S. Was-Swaaffaat, S. Nisaa, S.
A’araaf, S. Hood.

! For Haajat to be granted:
Pray Namaaz-e-Ja’afar-e-Tayyaar.[*]

! For the safety of
Imaam-e-Zamaana recite Duaas, and give Sadaqah on Imaam’s
behalf.

! For Rizq-e-Akbar (bumper
harvest) recite 70 times this Duaa before noon: “Yaa
Mufeedu Yaa Ghafooru Yaa Wadood Aghninee Bi Halaalik An Haraamik Wa
Bi Twaa’atik An Ma’aswiyatik Wa Bi Fadhlik Amman Siwaak Bi Rahmatik
Yaa Arhamar-Raahimeen.”

! For the repayment of debts
recite this Duaa: Allaahummakfinee Bi Halaalika An
Haraamika Wa Aghninee Bi Fadhlika Amman Siwaak Yaa Hayyu Yaa
Qayyoom.

! After Asr recite
Duaa-e-Asharaat. (ref. M.Jinaan)

! Before sunset recite
Duaa-e-Samaat. (ref. M.Jinaan)

! To see one’s place in
Jannat: Pray two rak’at Namaaz after Asr prayers,
in which after Al-Hamd recite Aayatul Kursee and 25 times S.
Al-Falak, in the second rak’at recite after Al-Hamd recite
S.Ikhlaas and 25 times S.An-Naas. After Namaaz recite 25 times
– Laa Hawla Walaa Quwwat Illaa Billaahil Aliyyil
Adhweem.

! On the Friday one should
put on clean and good cloths, trim moustaches and nails, wear good
perfume, and make the family members feel happy and pleased.It is
narrated that any charity given on a Friday or its night have one
thoushand Sawaab more then that of other days.

! There are various
magnificient Ziyaaraat and Namaz specifically for
every Holy Ma’soom, which should be prayed on Fridays.

IMPORTANT NOTE:

For more details on the A’amaal of Friday night and Fridays
please refer to Mafaatihul Jinaan.

Chapter 11
BED-TIME DUAAS

It is highly emphasized to do Wudhoo (i.e. Wazu) before going
to sleep because it carries much Sawaab. A person sleeping on a
Taahir (paak or clean) bedding in the state of having performed
Wudhoo gets the reward of having done worship for the whole night.
Moreover, before falling asleep it is essentially recommended to
take account of all our deeds of the past day so as to rewind our
tape of memory of good and bad deeds we have committed, thus,
eventually realizing our position on the scale of morality, and if
the scale of bad deeds is heavier then good deeds we should attempt
to reverse the scale in the next coming day.

It is wisely said that take your reckoning yourself before you
are taken to be reckoned, or, do your Hisaab yourself before your
Hisaab is done, i.e. done by dreadful angels.

Sleep is said to be a sister of death. So when one goes to sleep
he/she should realize that there is however no any surety of
getting up again, therefore it is very important that when we sleep
we must possess a clean heart filled with pure faith. Perhaps we
may not get a chance to rectify the past wrongs. So first of all
one should revive his or her faith, i.e. confirm from the bottom of
the heart all that is necessary for a believer. Then do Istighfaar
and recite the recommended Duaas.

It should be remembered that it is Makrooh to keep awake after
Ishaa for merely chatting and wasting time in vain talks. The Holy
Prophet (S.A.W.W.) said that except for three things it is not good
to keep awake at night, they are: (1) for Namaaz-e-Shab, (2) for
reciting Holy Qur’aan or for education, and (3) for that bride who
came to her husband’s house on the first night. It is also Makrroh
to sleep (a) upto sun-rise, (b) in-between Maghrib and Ishaa, and
(c) after the time of Asr.

And it is recommendable to have a short nap just before Zohr (in
summer), and siesta after Namaaz-e-Zohr and Asr. A person
complained to the Holy Prophet (S.A.W.W.) of the loss of memory, he
was advised to have a small amount of sleep in the afternoon, he
acted likewise and was cured of his complaint.

It is Sunnat while going to sleep to lie down on the right side
and put the hand under the cheek. It is Makrooh to lie down on the
left side.

There are some very good Duaas to be recited at the time of
going to bed. They are as follows:

(1) Recite 3 times Surah-e-Ikhlaas
and Surah-e-Takaasoor.

(2) Reciting this Dauaa earns
Sawaab of 1000 rak’at Namaaz: “Yaf’alullaahu Maa Yashaau Bi
Qudratihee, Wa Yahkumu Maa Yureedu Bi Izzatihee.”

(3) Recite
Salawaat on all Prophets,
Tasbihaat-e-Arba’aa, and
Istighfaar for all Mu’mineen wal Mu’minaat.

(4) Recite
“Al-Qayyoomu” (The Everlasting) 156 times to have
a sound sleep.

(5) Recite 100 times
“Al-Baaisu” for the increase in wisdom, or 573
times the same for increase in intellectual power.

(6) Recite Tasbeeh of Bibi Faatima
Zehra (S.A.)

(7) Recite Surah-e-Hashr
and S.Az-Zaariyaat (this increases sustenance).

(8) Recite this Duaa: “Aoodhu
Bikalimaatillaahit Ttammaatil Latee Laa Yujaavizuhunna Barrun Walaa
Faajirun Min Sharri Maa Zara’a Wa Min Sharri Maa Bara’a Wa Min
Sharri Kulli Daabbatin Huwa Aakhidhun Bi Naasiyatihaa Inna Rabbee
Alaa Swiraatum Mustaqeem.”

(9) To remain safe from Ehtelaam
(omission of semen) recite: “Allaahumma Aoodhu Bika Minal
Ihtillaami Wa Min Soo’il Ihlaami Wa Min An Yatalaa Abaa Bi
Yash-Shaytaanu Fil Yaqdhati Wal Manaam.”

(10) Recite Aayatul Qursee, Aamanar-Rasool, and then this
Duaa: “Al-Hamdulillaahil-Ladhee Faqahar, Wal Hamdulillaahil Ladhee
Batwana Fakhabar, Wal Hamdu Lillaahil Ladhee Malaka Fa Qadar, Wal
Hamdu Lillahil Ladhee Yuhyil Mawta Wa Yummeetul Ahyaa’a Wahuwa Alaa
Kulli Shay’in Qadeer.”

(11) Recite: “Bismillaahi Aamantu Billaahi Wa Kafartu
Bittwaaghooti, Allaahumahfadhnee Fee Manaamee Wa Fee
Yaqdhatee.”

(12) Recite: “Aoodhu Bi Izzatillaahi Wa Aoodhu Bi
Qudratillaahi Wa Aoodhu Bi Jalaaillaahi Wa Aoodhu Bi
Sultwaanillaahi Wa Aoodhu Bi Jamaalillaahi Wa Aoodhu Bi Daf’illaahi
Wa Aoodhu Bi Man’illaahi Wa Aoodhu Bi Jam’illaahi Wa Aoodhu Bi
Mulkillaahi Wa Aoodhu Bi Wajhillaahi Wa Aoodhu Bi Rasoolillaahi
(S.A.W.W.) Min Sharri Maa Khalaqa Wa Bara’a Wa Dhara’a.”

(13) To wake up at desired time recite:
“Allaahumma Laa Tu’minnee Makraka Walaa Tunsinaa Dhikraka
Walaa Taj’alnee Minal Ghaafileena Aqoomu Saa’ata…” (here
you determine the time)

(14) When you fear you would not be able to wake up at a
desired time then recite this Duaa: “Qul Innamaa Basharun
Mislokum Yoohaa Elayya Annamaa Elaahokum Elaahin Waahid, Famankaana
Yarjoo Liqaa’a Rabbihee Falya’amal Swaalihan Walaa Yushrik Bee
Ibaadatee Rabbihee Ahadaa.”

(15) To have a sound, peaceful and fearless sleep recite:
“Laa Ilaaha Illallaahu Wahdhu Laa Shareeka Lahoo Yuhyee Wa
Yumeetu Wa Yumeetu Wa Yuhyee, Wahuwa Hayyun Laa
Yamoot.”

(16) Duaa: “Allaahumma Innaka Faradhta Alayya
Twaa’atan Aliyyibni Abee Twaalibin, Wal Hasani Wal Husayn Wa
Aliyyibnil Husayn, Wa Muhammadibni Aliyyin, Wa Ja’faribi Muhammad,
Wa Moosabni Ja’far, Wa Aliyyibni Moosa, Wa Muhammadibni Aliyyin, Wa
Aliyyibni Muhammad, Wall Hasanibni Aliyyin, Wal Hujjatul Qaaimi
Swalawaatullahi Alayhim Ajma’een.”

(17) Duaa: “Sub’haanallaahi Heena Tumsoona Wa
Heena Tusbihoon,, Walahul Hamdu Fis-Samaawaati Wal Ardh, Wa
Ashiyyan Wa Heena Tudh’hiroon.”

(18) Duaa: “U’eedhu Nafsee Wa Dhurriyyatee Wa
Ahlibaytee Wa Maalee Bi Kalimaatillaahit-Tammaati Min Kulli
Shaytwaanin Wa Haammatin Min Kulli Aynin Laammatin.”

(19) For protection recite:
“Bismil-Laahir-Rahmaanir-Raheem. Innahum Yakeedoona Kaydan
Wa Akeedu Kayda, Fa Mahhilil Kaafireena Amhilhum
Ruwayda.”

(20) Duaa when one awakes from sleep:
“Sub’haanallaahi Rabbin-Nabiyyeen, Wa Ilaahil Mursaleen, Wa
Rabbil Mustadh’afeen, Wal Hamdu Lillaahilladhee Yuhyil Mawta Wa
Huwa Alaa Kulli Shay’in Qadeer.”

(21) When getting out of bed recite:
“Hasbiyar-Rabbu Minal Ibaadi, Hasbiyalladhee Huwa Hasbee,
Hasbee Mudh Kuntu Hasbee, Hasbiyallaahu Wa Ni’amal
Wakeel.”

(22) Imaam Ja’afar Saadiq (A.S.) said that anyone who
recites thisDuaa 3 times while going to sleep will be cleansed of
sins as if a new-born one: “Al-Hamdulillaahil-Ladhee Alaa
Faqahar, Wal Hamdu Lillaahil-Ladhee Batwana Fa Khabar, Wal Hamdu
Lillaahil-Ladhee Malaka Fa Qadar, Wal Hamdu Lillaahil-Ladhee Yuhyil
Mawta Wa Yumeetul Ahyaa’a Wahuwa Alaa Kulli Shay’in
Qadeer.”

(23) The same Imaam (A.S.) said not to pass a night
without reciting this Duaa: “Aoodhu Bi Izzatillaahi Wa
Aooodhu Bi Qudratillaahi Wa Aoodu Bi Jalaalillaahi Wa Aoodhu Bi
Sultwaanillaahi Wa Aoodhu Bi Jamaalillaahi Wa Aoodhu Bi Daf’illaahi
Wa Aoodhu Bi Man’illaahi Wa Aoodhu Bi Jam’illaahi Wa Aoodhu Bi
Mulkillaahi Wa Aoodhu Bi Wajhillaahi Wa Aoodhu Bi Rasoolillaahi
Swallallahu Alayhi Wa Aalihi Min Sharri Maa Khalaqa Wa Bara’a Wa
Dhara’a.”

(24) The Imaam said that anyone who recites 100 times
Surah-e-Ikhlaas at bed-time his or her 50 years’
sins shall be forgiven.

(25) The Imaam said that anyone who wakes up from sleep
and recites the following Duaa shall be considered a grateful
servent of Almighty Allaah (S.W.T.): “Sub’haanallaahi
Rabbin-Nabiyyeen Wa Ilaahil Mursaleen Wa Rabbil Mustadh’afeen Wal
Hamdu Lillaahil-Ladhee Yuhyil Mawta Wa Huwa Alaa Kulli Shay’in
Qadeer.”

(26) Anyone reciting the following at bed-time Allaah
shall protect him or her from thieves and every evil
things: Aayatul Qursee. [*]

The Holy Prophet (S.A.W.W.) said that reciting 3 times
Surah-e-Ikhlaas at bed time is similar to recite
the Holy Qur’an; reciting Salawaat on Prophets
(A.S.) is to make

(1) them interceed on Qayaamat; to
do Istighfaar for all Mu’mineen will make them all
pleased to you; and reciting
‘Tasbeehaat-e-Arba’aa’ is similar to perform Hajj
and Umrah.

(2) Imaam Muhammad Baaqir (A.S.)
said that when you go to
sleep put your right hand under your head and recite this
Duaa: Bismillaahi Innee Aslamtu Nafsee Ilayka Wa
Wajjahtu Wajhiya Ilayka Wa Fawwadhtu Amri Ilayka Wa Al’ja’atu
Dhwahri Ilayka Wa Tawaqqaltu Ilayka Rahabatan Minka Wa Raghbatan
Ilayka Laa Manjaa Walaa Malja’a Minka Illaa Ilayka Aamantu Bi
Kitaabikal-ladhee Anzalta Wa Bi Rasoolikal-Ladhee
Arsalat. Then recite Tasbeeh-e-Janaab-e-Faatima
(S.A.)

(3) It is also stated that not to
miss reciting the following Duaa when you go to bed:
Ueedhu Nafsee Wa Dhurriyatee Wa Ahli Baytee Wa Maalee
Kalimaatillaahit-Tammaati Min Kulli Shaytwanin Wa Haammatin Wa Min
Kulli Aynil-Laammati.

(4) Imaam Radhaa (A.S.) said that
anyone reciting the following Duaa shall remain safe from being crushed under
the falling house: Innallaaha Yumsikus-Samaawaati Wal
Ardha An Tazoola Wa La’in Zaalataa In Amsakahuma Min Ahadin
Mimba’adihi, Innahoo Kaana Haleeman Ghafoora.

(5) Imaam Ja’afar Saadiq (A.S.)
said whoever recites 100 times Laa Ilaaha
Illallaah at bed-time Allaah shall make a house for
him/her in Paradise, and whoever recites 100 times
Istighfaar, his/her sins shall be forgiven in such
quantity as the falling leaves of a tree.

(6) It is reported from an
authentic tradition from Imaam Ali ibnul Husayn (A.S.) that whoever
recites the following Duaa at bed-time his poverty and problems will disappear,
and will not be harmed by any dangerous insect:
 Allaahumma Antal Awwalu Falaa Shay’in Qablaka Wa
Antadh-Dhwaahiru Falaa Shay’un Fawqaka Wa Antal Baatwinu Falaa
Shay’un Doonaka Wa Antal Aakhiru Falaa Shay’un Ba’adaka. Allaahumma
Rabbas-Samaawaatis-Sab’I Wa Rabbal Aradheenas-Sab’I Wa
Rabbat-Tawraati Wal Injeeli Waz-Zaboor Wal Qur’aanil Hakeem. Aoodhu
Bika Min Sharri Kulli Daabbatin Anta Aakhizun Bi
Naaswiyatihaa, Innaka Alaa Swiraatum Mustaqeem.

(7) Imaam Jaa’far Saadiq (A.S.)
said that when you desire
to fall asleep but you can’t, recite this Duaa:
Sub’haanallaahi Zish-Shaani Daa’imis-Sultwaani Kulla Yawmin
Huwa Fish-Shaan.

(8) Imaam Jaa’far Saadiq (A.S.)
said if you wish to be blessed with holy sight of The Holy Prophet
(S.A.W.W.) in dream perform this Amal: After Ishaa
Namaaz do Sunnat
Ghusl, then pray 4
Rak’at Namaaz in which recite Aayatul
Kursee 100 times in every rak’at, after this recite 1000
times Salawaat, then sleep on such a bedding
on which neither Halaal nor Haraam act has been done, and
place your right hand under your right cheek, and recite 100 times
- Sub’haanallahi Wal Hamdu Lillaahi Wa Laa Ilaaha
Illallaahu Wallaahu Akbar, Walaa Hawla Walaa Quwwata Illaa
Billaah.

(9) If you wish to be blessed with
the holy sight of Imaam
Ali (A.S.) then at the time of going to sleep recite this
Duaa: Allaahumma Innee As’aluka Yaa Man Laho Lutfun
Khufayyun Wa Ayaadeehi Baasitwatun Laa Taqbeedhan As’aluka Bi
Lutfikal Khafiyyil-Ladhee Maa Latwufat Bihee Li Abdin Illaa Kafaa
An Turiyanee Mawlaaya Ameerul Mu’mineen Aliy-Yibna Abee Twaalibin
Alayhissalaamu Fee Manaamee.

(10) A person who wishes to see in dream anyone from the
dead should do this: Perform Wudhoo and sleep on your
right, recite
Tasbeeh-e-Bibi Faatim (S.A.) then recite this
Duaa: Allaahumaa Antal Hayyul-Ladhee Laa Yooswafu Wal
Eemana Ya’arifu Minhu Badaa’atil Al’ashyaau Wa Ilayka Ta’oodu Akbal
Minhaa Kuntu Maljaa’a Wa Maa Adabar Minhaa Lam Yakunlahoo Maljaa’un
Walaa Manjaa Minka Illaa Ilayka, Fa As’aluka Bi Laa Ilaaha Illaa
Anta, Wa As’aluka Bismillaahir-Rahmaanir-Raheem, Wa Bihaqqi
Habbebika Muhammadin Swallallaahu Alayhi Wa Aalihi
Sayyidin-Nabiyyeen, Wa Bihaqqi Aliyyin Khayril Waswiyyeen, Wa
Bihaqqi Faatimata Sayyidatan-Nisaail Aalameen, Wa Bihaqqil Hasani
Wal Husaynil-Ladheena Ajalta Humaa Sayyiday Shabaabi Ahlil Jannati
Alayhi Ajmaeens-Salaamu, An Tuswalli Alaa Muhammadin Wa Aali
Muhamma Wa In Turiyanee Mayyiti Fil Haalil-Latee Huwa
Feehaa.

(11) Imaam Jaa’far Saadiq (A.S.) said when you change your sides
while sleeping recite Al-Hamdu Lillaahi Walaahu
Akbar.

(12) This is from the same Imaam (A.S.): When you
get up from sleep
recite Sub’haanallahi Rabbin-Nabiyyeen Wa Ilaahil Mursaleen
Wa Rabbil Mustadh’afeen, Wal Hamdu Lillaahil-Ladhee Yuhyil Mawta
Wahuwa Alaa Kulli Shay’in Qadeer.

(13) To seek guidance for a problem in dream: Go to bed
while you are in the state of Twahaarah. Before falling
asleep recite 7 times Surah Ash-Shams and 7 times
Surah Al-Layl, then recite:
Allaahumj’alnee Min Amri Haadhaa Farajan Wa
Makhrajan.

WHILE GOING OUT:

!
If you want to be under the protection of Allaah (S.W.T.) until you
return home then whenever you intend to go out of your house recite
3 times “Allaahu Akbar” and 3 times:
“Billaahi Akhruju Wa Billaahi Adkhulu Wa Alallaahi
Atawakkalu” and then say: “Alaahummaftah Lee Fi
Wajhee Haadhaa Bikhayrin Wakhtimlee Bikhayrin Waqinee Sharra Kulli
Daabbatin Anta Aakhidhun Binaaswiyatihaa Inna Rabbee Alaa
Swiraatim-Mustaqqem.”

!
Imaam Zaynul Aabideen (A.S.) said when you step out of the door of
your house recite: “Bismillaahi Aamantu Billaahi Wa
Tawaqqaltu Alallaahi.”

!
Imaam Muhammad Baaqir (A.S.) said that anyone reciting the
following Duaa will be safe from everything which is sorrowful for
him in this world as well in the Hereafter: “Bismillaahi
Hasbiyallaahu Tawaqqaltu Alallaahi Allaahumma Innee As’aluka Khayra
Umooree Kullihaa Wa Aoodhu Bika Min Khizyid-Dunyaa Wa Adhaabil
Aakhirati.”

!
Imaam Jaa’afar Saadiq (A.S.) said when you come out of your house
recite ths Duaa: “Bismillaahi Tawaqqaltu Alallaahi Laa
Hawla Walaa Quwwata Illaa Billaahi Allaahumma Innee As’aluka Khayra
Maa Kharajtu Lahoo Wa Aoodhu Bika Min Sharri Maa Kharajtu Lahoo
Allaahumma Awsi’a Alayaa Min Fadhlik Wa Atmim Alayya Ni’amatik
Wasta’amilnee Fee Twaa’atika Waj’al Raghbatee Fee Maa Indak
Watawaffanee Alaa Millatik Wa Millati Rasoolik Swallallaahu Alayhi
Wa Aalihee.”

!
Imaam Radhaa (A.S.) said that his Holy father used to recite this
Duaa while going out: “Bismillaahir-Rahmaanir-Raheem.
Kharajtu Bi Hawlillaahi Wa Quwwatihee La Bi Hawlin Minnee Walaa
Quwwati Bal Bi Hawlik Wa Quwwatik Yaa Rabbee Muta’arridhwan Li
Rizqik Fa’tinee Bihee Fee Aafiyatin.”

!
Imaam said whoever recite 10 times S.Ikhlaas while
going out will remain safe until he returns back.

!
The Imaam said when you go
out of your house or to a journey recite this Duaa:
“Bismillaahi Aamantu Billaahi Wa Tawaqqaltu Alallaahi
Maashaa’Allaahu Laa Hawla Walaa Quwwata Illaa
Bilaahi.”

!
Imaam Ali A.S said when
you return at your home do Salaam to your household members,
and if there is nobody there then say Assalaamu Alayna
Min-Rabbinaa, and recite Surah-E-Ikhlaas
when you reach inside the house, it repells the worries and
problems.

Chapter 12
DUAAS OF IMAAM-E-ZAMAANA A.F.

Not a single day has passed on the earth when its inhabitants
did not have their Leader here. From day-one each community did
possess its Leader by one way or the other. We being Muslims, the
followers of a religion chosen by Allaah (S.W.T.) for mankind, have
been blessed with a sinless Leader in every era, who is also the
most knowledgeable, courageous, patient, brave, and endowed with
all perfections. After the Holy Prophet (S.A.W.W.) we are commanded
to follow his 12 holy household members who are the guides for the
mankind as ordained by Allaah (S.W.T.) They were from Imaam Ali
(A.S.) upto Imaam Hasan Askari (A.S.) and we are at present passing
in the era of the last vicegerent of the Holy Prophet (S.A.W.W.)
i.e. the 12th Imaam, i.e. Hujjat-Ibnul-Hasan Imaam Muhammad
Mehdi Swaahibuz-Zamaan (A.S.) who is the present Imaam of
the age and the right guide for the mankind. We firmly believe that
even though The Imaam A.F. is in Ghaibat (Hidden from our sight)
but he is aware of all our deeds and conditions. Whenever need
arises The Imaam extends his helping hand to us. And Inshaa’Allaah
he will soon reappear to us and wipe out all evils from its
grassroot levels and finally peace, tranquility, and justice shall
prevail from Easts to Wests.

It is also our firm belief that all our deeds, good and bad, are
presented to the Imaam, when he sees our good deeds he is happy but
he becomes sad and sorrowful when he sees our bad deeds. So we
should always keep in mind that there is no any other exceeding
good act to that of making our Imaam be happy, and there is no any
worst thing then that to make our Imaam weep on seeing us
committing bad deeds.Thus all our deeds should incline towards
goodness at every moment of our lives, so as to please Allaah, His
Prophet, and our Imaam. (A.S.)

A true and sicere devotee of the Imaam should have pure
affection towards him and should remain sorrowful because of the
absence of our Imaam from our sights. Indeed it is a great calamity
to be deprived of his holy company. May be this is because of our
sins or unworthiness or any other reason, Allaah (S.W.T.) knows
better. We should always pray to Allaah for his safety,
reappearence, and request Allaah (S.W.T.)that we should be included
amongst the The Imaam’s true followers. Not forgetting that a true
follower can only be such who follows the rules and regulations of
Shareeah commanded by Allaah (S.W.T.)

Therefore it is our foremost duty to remember our Imaam at all
times. Especially while praying Duaa we should beseech Almighty
Allaah (S.W.T.) for the safety and speedy reappearence of our
Leader, Imaam-e-Zamaana A.F. Hereunder are some Duaas concerning
the Imaam of the age:

!
Atleast after every
Namaaz one shoud recite this Duaa to acknowledge the
presence of Imaam as the Devine Guide and asking Allaah for his
safety upto the time when his rule is established over the
earth: Allaahumma Kun Li Waliyyikal Hujjaatibnil
Hasan Swalawaatuka Alayhi Wa Alaa Aabaaihi Fee Haadhihis-Saa’ati Wa
Fee Kulli Saa’atin, Walliyyan Wa Haafidhwan Wa Qaaidan Wa Naaswiran
Wa Daleelan Wa Aynan Hatta Tuskinahu Ardhaka Twaw’an Wa Tumati’ahoo
Feehaa Twaweela.

!
Recite this Duaa during
the Ghaybat of the Imaam A.F.: Allaahumma Arrifnee
Nafsaka Fa Innaka Inlam Tu’arrifnee Nafsaka Lam A’arif Nabiyyaka,
Allaahumma Arrifnee Rasoolaka Fa Innaka Inlam Tu’arrifnee Rasoolaka
Lam A’arif Hujjataka Allaahumma Arrifnee Hujjataka Fa Innaka Inlam
Tu’arrifnee Hujjataka Dhwalaltu An Deenee.

!
Everyday after
Namaaz-e-Sub’h recite this Duaa starting with these words:
Allaahumma Balligh Mawlaaya Swaahibuz-Zamaan…
[*].

!
Imaam Radha (A.S.) said to recite this Duaa for Imaam Swaahibul
Asri Waz-Zamaan, the Duaa starting with these words:
Allaahumad’fa’a An Waliyyika Wa Khaleefatika… (refer
Mafaatihul Jinaan).

!
Imaam Jaa’far Saadiq (A.S.) said that whoever shall recite this
Duaa (Duaa-a-Ahad) for 40 days will be among the
helpers of the Imaam, if he dies before the Zuhoor of the Imaam
A.F. then Allaah shall raise him from the grave and will be among
the Imam’s companions, and his sins shall be forgiven. This Duaa
starts with these words: Allaahumma Rabban-Nooril Adhweem…
[*]

!
Whenever there is a problem to be solved perform the A’amal of
DUAA-E-ISTIGHAASA of Imaam-e-Zamaana. (details of
this A’amaal has been given here below). [*]

!
DUAA-E-ILAAHEE ADHUMAL BALAA’A:
This Duaa also is effective to ward off troubles. [*]

!
Recite the Ziyaarat of Imaam-e-Zamaana A.F. on
Friday. This Ziyaarat starts with these words:
Assalaamu Alayka Yaa Hujjatallaahi Fee Ardhihee………
[*]

!
Recite the Naamz-e-Imaam Hujjat (A.S.) on Fridays.
It is 2 rak’at Namaaz, in each rak’at while reciting Surah Al-Hamd
when you reach Iyyaaka
Na’abudu Wa Iyyaaka Nasta’een repeat this verse 100 times
and then continue as usual, after Al-Hamd recite Surah-e-Ikhlaas.
After Namaaz rcite this Duaa:Allaahumma Adhwumal Balaa’u,
Wa Barihal Khafaa’u, Wankashafal Ghitwaa’u, Wa Dhwaaqatil Ardhu
Bimaa Wasi’atis-Samaau, Wa Ilayka Yaa Rabbil Mushtaqa, Wa Alaykal
Mu’awwalu Fish-Shiddati War-akhaa’i, Allaahumaa Swalli Alaa
Muhammadin Wa Aali Muhammadin Al-ladheena Amartana Bi Twa’atihim Wa
Ajjilillahumma Farajahum Bi Qaaimihim, Wa Adh-hir I’azaazahu. Yaa
Muhammadu, Yaa Aliyu Yaa Aliyu, Yaa Muhammadu Ikfiyaani Fa Innakuma
Kaafiyaay, Yaa Muhammadu, Yaa Aliyu, Yaa Aliyu, Yaa Muhammadu,
Unswiraani Fa Innakuma Naaswiraaya, Ya Muhammadu, Yaa Aliyu, Yaa
Aliyu, Yaa Mujhammadu, Ihfadhwaani Fa Innakumaa Haafidhwaaya. Yaa
Mawlaaya Yaa Swaahibaz-Zamaani, Yaa Mawlaaya Yaa Swaahibaz-Zamaani,
Yaa Mawlaaya Yaa Swahibaz-Zamaani, Al-Ghawth, Al-Ghawth, Al-Ghawth,
Adriknee, Adriknee, Adriknee, Al-Amaan, Al-Amaan,
Al-Amaan.

!
Send AREEZA frequently to the Imaam. This is not limited to 15th
Sha’abaan only.

!
Recite DUAA-E-NUDBAA on FRIDAYS and IDD DAYS.

!
To ward off any fears of harm from enemy help must be sought from
our Imaam: Daily recite 2
rak’at Namaaz, a brief Ziyaarat of the Imaam, and then
recite this Duaa:
Yaa Mawlaay Yaa Swaahibaz-Zamaan, Anaa Mustagheethun Bika,
Yaa Mawlaay Ikfinee Sharra Man-Yu’adhinee.

!
Always recite this Duaa for hastening The Imaam’s reappearence and
be included in his companions: Allaahumma Ajjil Farajah
Wa Sah-hil Makhrajah Waj’alnaa Min Answaarihee Wa
A’awaanihee.

!
Imaam-e-Zamaana A.F. had once given audience to a certain person,
solved his problems, and instructed that if any one had a wish or
is in trouble (a) should recite this Duaa 70 times:
 Yaa Allaah, Yaa Muhammad,Yaa Ali, Yaa Faatima, Yaa
Swaahibuz-Zamaan Adriqnee Walaa Tuhliknee. (b) Likewise
when the Imaam helped certain person in his problem the Imaam
recommended this: Namaaz-Tahajjud,
Ziyaarat-E-Jaami’ah, and
Ziyaarat-E-Aashoor. And the Imaam repeated this
three times.

DUAA–E– ISTIGHAASAH

It is narrated that this is the Istighaasah (a call for help) to
Imaam Mehdi Swaahibuz Zamaan (A.S.) (A.F). When a person is
disperate and all doors of hope seem closed, perform this A’amal
and Inshaa’Allaah most surely the problem shall be easily solved
instantly.

!
Wherever you are, pray 2 rak’at Namaaz as usual, with any Surah
after Al-Hamd, then recite the following Duaa standing under the
open sky. The narrator says that it is better in this Namaaz to
recite Surah-e-Fat’h (Innaa Fatahnaa…) in 1st
rak’at after Al-Hamd and Surah-e-Nasr in the 2nd
rak’at.

!
DUAA: Bismillaahir-Rahmaanir-Raheem. Salaamullaahil
Kaamilut-taammush-shaamilul Aammu Wa Swalawaatuhud-daaimatu Wa
Barakaatuhul Qaaimatut-taamaatu Alaa Hujjatillaahi Wa Waliyyihi Fee
Ardhiji Wa Bilaadihi Wa Khaleefatihi Alaa Khalqihi Wa Ibaadihi Wa
Sulaalatin-Nubuwwati Wa Baqiyyatil Itrati Was-Safwati
Swaahibiz-Zamaani Wa Mudh’hiril Eemaani Wa Mulaqqini Ahkaamil
Qur’aani Wa Mutwahhiril Ardhi Wa Naashiril Adli Fit-twooli Wal
Ardhi Wal Hujjatil Qaaimil Mahdeeyil Imaamil Muntadhiril Murdhwiyyi
Wabni Aimmatit-Twaahireenal Wasweeyibnil Awswiyaail Mardhwiyeenal
Haadil Ma’aswoomibnil Aimmatil Hudaatil Ma’soomeen. Assalaamu
Alayka Yaa Mu’izzal Mu’mineenal Mustadhw’afeen Assalaamu Alayka Yaa
Mudhillal Kaafireenal Mutakabbireenadh-dhwaalimeen Assalaamu Alayka
Yaa Mawlaay Yaa Swaahibaz-Zamaan, Assalaamu Alayka Yabna
Rasoolillaahi. Assalaamu Alayka Yabna Ameeril Mu’mineen. Assalaamu
Alayka Yabna Faatwimataz-Zahraa’i Sayyidatan-Nisaail Aalameen.
Assalaamu Alayka Yabna Aimmatil Hujajil Ma’soomeen Wal Imaami Alal
Khalqi Ajmaeen. Assalaamu Alayka Yaa Mawlaay Salaama Mukhliswin
Laka Fil Wilaayati. Ash’hadu Annakal Imaamul Mahdiyyu Qawlan Wa
Fi’alan Wa Antal-ladhee Tamlaul Ardha Qistwan Wa Adlan Ba’ada Maa
Muli’at Dhulman Wa Jawran, Fa Ajjalallaahu Farajak Wa Sahhala
Makhrajak Wa Qarraba Zamaanak Wa Kath-thara Answaarak Wa A’awaanak
Wa Anjaza Laka Maa Wa’adaka Fa Huwa Asdaqul Qaaileen, Wa Nureedu An
Namunna Alal Ladheenastudh’ifoo Fil Ardhi Wa Naj’alahum Aimmatan Wa
Naj’alahumul Waaritheen. Yaa Mawlaaya Yaa Swaahibuz-Zamaani Yabna
Rasoolillaahi Haajatee…

!
Ask your Haajat here.

 Then recite the following Duaa:

!
Fash’fa’alee Fee Najaahihaa Fa Qad Tawajjahtu Ilayka Bi
Haajatee Li Ilmee Anna Laka Indallaahi Shafaa’atan Maqboolatan Wa
Maqaaman Mahmoodan Fa Bi Haqqi Manikhtasswakum Bi Amrihee
Wartadhwaakum Li Sirrihee Wa Bish-sha’anil-ladhee Lakum Indallaahi
Baynakum Wa Baynahu Salillaaha Ta’ala Fee Nujhi Twalibatee Wa
Ijaabatee Da’awatee Wa Kashfi Kurbatee.

Then ask your Haajat, Inshaa’Allah it will be
fulfilled.

FROM SURAH-E-YAASEEN

Surah – e – Yaaseen is the most important and significant
chapter from the Holy Qur’an. If one recites this Holy surah only
for the pleasure of Allaah then all his/her sins are forgiven and
Sawaab of reciting Holy Qur’an 12 times is recorded in his/her
account. If this is recited at night Allaah (S.W.T.) sends 1000
angels for protection of the reciter, and if the reciter dies then
he/she shall be admitted to Jannat.

Aayat No: 2. For increase in Ne’mat, recite 100 times daily.

3. “mental sickness or a bewitched person.

4. “for befriending someone for Allah’s pleasure. 100.

13. “good luck. Write with rose water, wash it and drink.

17. “the oppressed should write and keep with him/her.

19. “safe child-birth.

23 “the cure of any sickness.

25. “the cure of fever.

26. “walking long distance without exaustion.

29. “a child crying too much and does not sleep.

31. “wiping out enmity and disgrace the enemies.

32. “curing a person bewitched by genie.

34. “shutting the mouths of enemies.

35 “Fishaar-e-Kabr.

36. “curing the bleeding nose.

37. “for making people hear us and be sociable.

38. “to degrade and debase the enemy.

39. “mentally sick.

40. “beseeching Allaah for a wish.

41. “crossing Pool-e-Siraat with ease.

42. “seeing the Holy Prophet (S) in dream.

44. “abstaining from sins.

45. “becoming free from all shortfalls and deficits.

46 “remaining free from want.

47. “easiness of questioning in the grave.

47. “safety from drowning in water.

50 “knowing amazing secrets.

55 “instilling your fright in enemies’ minds.

57 “increase in sustenance and long life.

62 “sins being pardoned.

68 “removing poverty and hardship.

69 “for aching eyes.

76 “desiring a male baby.

78 “curing unconsciousness and headache.

81 “safety in journey.

83 “all types of Haajaat, recite abundantly.

Chapter 13
FOR ACHIEVING GOOD LUCK

 !
Recite Istighfaar every morning and evening.

!
On the eve of Friday recite three Surahs of
Tawaaseen.

!
Recite this Aayat from S.Yoosuf, in abundance: Inna Rabbee
Latweefun Limaa Tashaau, Innahoo Huwal Aleemul Hakeem.

!
To open the doors to success::: recite Aayatul
Qursee as per the Adad of your name. (Adad=code number of
each Arabic alphabet).

!
If there is something you fear and you want a good fortune: Recite
2 rak’at Namaaz, in each rak’at after Al-Hamd
recite Surah-e-Feel, then before you recite Salaam
you should recite 7 times Surah-e-Nasr and 12
times—Am Indahum Khazaainoo Rahmati Rabbikal Azeezil
Wahhaab, Am Lahum Mulkus-Samaawaati Wal Ardhi Wamaa Baynahumaa, Fal
Yartaqoo Fil Asbaab. Then complete the Namaaz. Then
Tasbeeh. Then raise your hands and recite 100
times Yaa Wahhaabu.

!
Recite this Duaa which is from Jawshan-e-Kabeer: Yaa
Uddatee Inda Shiddatee, Yaa Rajaa’ee Inda Musweebatee, Yaa Moonisi
Inda Wahshatee, Yaa Swaahibee Inda Ghurbatee, Yaa Waliyyee Inda
Ni’amatee, Yaa Ghiyaasee Inda Kurbatee, Yaa Daleelee Inda Hayratee,
Yaa Ghinaaee Indaftikaaree, Yaa Maljaaee Indadhh’tiraaree, Yaa
Mu’eenee Inda Mafzaee.

Chapter 14
EVERYDAY RECITATIONS

 (1) Just before
the time of Zohr recite this Duaa: “Sub’haanallaahi Wa Laa
ilaha Illallaahu Walhamdu Lillahil-Ladhee Lam Yattakhidh
Swaahibatan Walaa Waladan Walam Yakun Lahoo Shareekun Fil Mulki
Walam Yakun Lahoo Waliyyun Minadh-Dhulli Wa Kabbirhu
Takbeera.”

(2) A tradition from
Imaam Jaa’fer Saadiq (A.S.) that it is Waajib on a Muslim to recite
this Duaa everyday before sunrise and sunset: “Laa Ilaaha
Illallaahu Wahdahoo Laa Shareeka Lahoo Lahul Mulku Walahul Hamdu
Yuhyee Wa Yumeetu Wahuwa Hayyun Laa Yamootu Biyadihil Khayru Wahuwa
Alaa Kulli Shay’in Qadeer.”

(3) First thing in the
morning while getting up from bed one should recite this 10 times
so as to be protected from all problems during the day:
“Bismil-Laahir-Rahmaanir-Raheem, Laa Hawla Walaa Quwwata Illaa
Billahil Aliyyil Adhweem.”

(4) It is also
recommended by Ma’soomeen (A.S.) to recite this 10 times every
morning and evening: “Sub’haanallaahi Wal Hamdu Lillaahi Wa
Laa Ilaaha Illallaahu Wallaahu Akbar.”

(5) Every mormning we
should remember four bleesings which Allaah (S.W.T.) has given to
us and thus recite the Duaa: “Alhamdu Lillaahil-Ladhee
Arrafanee Nafsahoo Walam Yatruqnee Amyaanal Qalb. Alhamdu
Lillaahil-Ladhee Ja’alanee Min Ummati Muhammadin Swallallaahu
Alayhi Wa Aalihee. Alhamdu Lillaahil-Ladhee Ja’ala Rizqee Fee
Yadayhi Wa Lam Yaj’al Rizqee Fee Aydinnaas. Alhamdu
Lillaahil-Ladhee Satara Dhunoobee Wa Uyoobee Walam Yafdhahnee
Baynal Khalaayikin-Naas.”

(6) A Riwaayat from
Salmaan Faarsee A.R. says that one who recites the following Duaa 3
times every morning then Allaah (S.W.T.) will protect him/her from
70 problems: “Alhamdu Lillaahi Rabbil Aalameen Alhamdu
Lillaahi Hamdan Kaseeran Twayyiban Mubaarakan Feehi.”

(7) It is reported
from authentic books that one who recites the following
SALAWAAT every morning and evening, 3 times,
his/her sins shall be forgiven, he/she shall always remain pleased
and happy, the needs shall be fulfilled, sustenance increased,
shall overcome the enemies, and in Jannat shall be near the Holy
Prophet (S.A.W.W.) it is this Salawaat: “Allaahumma Swalli
Alaa Muhammadin Wa Aali Muhammadin Fil Awwaleen, Wa Swalli Alaa
Muhammadin Wa Aali Muhammadin Fil Aakhireen, Wa Swalli Alaa
Muhammadin Wa Aali Muhammadin Fil Mala’il A’alaa, Wa Swalli Alaa
Muhammadin Wa Aali Muhammadin Fil Mursaleen. Allaahumma A’ati
Muhammadal Waseelata Wash-Sharafa Wal Fadheelata Wad-Darajatal
Kabeera.. Allaahumma Innee Aamantu Bi Muhammadin Wa Aalihee Walam
Arahoo Falaa TahrimneeYawmal Qiyaamati Ru’ayatahoo Warzuqnee
Suhbatahoo Wa Tawaffanee Alaa Millatihee Wasqinee Min Hawdhihee
Mashraban Rawiyyan Saaighan Hanee’an Laa Adhmaa’u Ba’adahoo Abadan
Innaka Alaaa Kulli Shay’in Qadeer. Allaahumma Kamaa Aamantu Bi
Muhammadin Swallallaahu Alayhi Wa Aalihee Wa Lam Arahoo Fa Arenee
Fil Jinaani Wajhahoo, Allaahumma Balligh Rooha Muhammadin Annee
Tahiyyatan Katheeratan Wa Salaama”.

(8) As we remember the
the most cruel atrocities, carnages and killings committed by the
despots and enemies of Ahlul Bait it is our duty to curse all those
Zaalims every time, especially in these words which are in
Ziyaarat-e-Aashoora: “Allaahul’an Awwala Dhwaalimin
Dhwalama Haqqa Muhammadin Wa Aali Muhammadin Wa Aakhira Taabi’in
Lahoo Alaa Dhaalika, Allaahumal’anil Iswaabatil-Latee Jaahadatil
Husayn, Wa Shaaya’at, Wa Baaya’at, Wa Taaba’at Alaa Qatlihee,
Allahumal’an Hum Jamee’a.”

(9) There is
tremendous Sawaab in reciting this Duaa everyday in the morning:
‘Ash’hadu An Laa Ilaaha Illallaahu Wahdahoo Laa Shareeka
Lahoo, Ilaahan Waahidan Ahadan Fardan Swamadan Lam Yat-Takhiz
Swaahibatan Walaa Waladaa.”

(10) Imaam Ameerul Mu’minees (A.S.) said that
if anyone recites the following Duaa 3 times before and after
evening time then he or she shall not miss any good deed during the
night, and shall remain safe from all evils deeds: “Fa
Sub’haanallahi Heena Tumsoona Wa Heena Tusbihoon Walahul Hamdu
Fissamaawaati Wal Ardhi Wa Ashiyyan Wa Heena
Tudh’hiroon.”

(11) A person came to the Holy Prophet S..W.W.
and complained about his poverty and disease. He was instructed to
recite this Duaa every morning and evening for its relief:
“Laa Hawala Walaa Quwwata Illaa Billaahi Tawaqqaltu Alal
Hayyil-Ladhee Laa Yamootu Walhamdu Lillaahilladhee Lam Yattikhidh
Waladan Walam Yakunlahoo Sharrekun Fil Mulki Walam Yakun Lahoo
Waliyyun Minadh-Dhulli Wa Kabbirhoo Takbeera.”

(12) A tradition from Salamaan Farsee says that anyone who
recites the following Duaa 3 times every morning Allaah will drive
away seventy types of problems from him: “Alhamdu Lillaahi
Rabbil Aalameen Alhamdu Lillaahi Hamdan Katheeran Twayiban
Mubaarakan Feehi.”

(13) A tradition from Imaam Muhammad Baaqir (A.S.) says that it
is very meritorious to recite this Duaa: “Allaahu Akbar
Allaahu Akbar Kabeera Wa Sub’haanallaahi Bukratan Wa Asweela
Walhamdu Lillaahi Rabbil Aalameena Katheeran Laa Shareeka Lahoo Wa
Swallallaahu Alaa Muhammadin Wa Aalihee.”

(14) Imaam Ja’afar Saadiq (A.S.) says that anyone reciting this
Duaa 3 times in the morning and 3 times in the evening will remain
safe from all troubles, “Bismillaahil-Ladhee Laa Yadhurru
Ma’asmihee Shay’un Fil Ardhi Walaa Fis-Samaai Wahuwas-Sameeul
Aleem.”

(15) Imaam Muhammad Baaqir (A.S.) said that Allaah (S.W.T.)
called Nabee Nooh (A.S.) by the name ‘Banda-e-Shaakir’ (the most
grateful one) because he used to recite this Dua daily morning and
evening: “Allaahumma Innee Ush’hiduk Annahoo Maa Amsaa Wa
Asbaha Bi Min Ni’amatin Aw Aafiyatin Fee Deenin Aw Dunyaa Faminka
Wahdaka Laa Shareeka Laka Lakal Hamdu Walakash-Shukru Bihaa Alayya
Hattaa Tardhwaa Ilaahanaa.”

(16) Nabee Nooh (A.S.) used to recite the following Duaa 10
times: “Allaahumma Innahoo Maa Asbaha Bi Min Ni’amatin Aw
Aafiyatin Fee Deenin Aw Dunyaa Fa Minka Wahdaka
Laa Shareeka Laka Lakal Hamdu Wa Lahash-Shukru Bihaa Alayya Hataa
Tardhwaa Wa Ba’adar-Ridhaa.”

(17) The Holy Prophet (S.A.W.W.) said anyone who recites this
Duaa 7 times in the morning will remain safe and sound from every
problem and trouble: “Fallaahu Khayrun Haafidhan Wahuwa
Arhamur-Raahimeen, Inna Waliyyiyallaahul-Ladhee Nazzalal Kitaaba
Wahuwa Yatawallas-Swaaliheen Fain Tawallaw Faqul Hasbiyallaahu Laa
Ilaaha Illaa Huwa Alayhi Tawaqqaltu Wahuwa Rabbul Arshil
Adhweem.”

(18) The Holy Prophet (S.A.W.W.)said that anyone who recites the
following Duaa everyday his request shall be fulfilled, his enemy
shall be defeathed, nobody can overcome him, his debt shall be
repaid, and all his worries shall be overcome:
“Subhaanallaahi Kamaa Yambaghi Lillaahi, Walhamdulillaahi
Kamaa Yambaghi Lillaahi, Wa Laa Ilaaha Illallaahu Kamaa Yambaghi
Lillaahi Wallaahu Akbar Kamaa Yambaghi Lillaahi, Walaa Hawla Walaa
Quwwata Illaa Billaahi Wa Swallallaahu Alaa Muhammadin Nabiyyii Wa
Alaa Ahli Baytihi Wa Jamee’il Mursaleen Wannabiyyeen Hattaa
Yardhwallaahu.”

(19) There is tremandous Sawaab to recite this Duaa 360 times
daily: “Sub’haanallaahi Wal Hamdu Lillaahi Wa Laa Ilaaha
Illaallaahu Wallaahu Akbar Walaa Hawla Walaa Quwwata Illaa
Billaahi.” and also, “Alhamdu Lillaahi Rabbil
Aalameen Katheeran Alaa Kulli Haalin.”.

(20) Anyone who recites the following Duaa 400 times daily for 2
months, Allaah shall either give him plenty of properties or plenty
of knowledge: “Astaghfirul-Laahal-Ladhee Laa Ilaaha Illaa
Huwal Hayyul Qayyoomur-Rahmaanur-Raheem Badee’us-Samaawaati Wal
Ardhi Min Jamee’i Dhulmi Wa Jurmi Wa Israafi Alaa Nafsee Wa Atoobu
Ilayhi.”

(21) Anyone who recites this Duaa Allaah shall guarantee all his
affairs of this world and of the Hereafter: “Bismillaahi
Hasbiyallaahu Tawaqqaltu Alallaahi Allaahumma Innee As’aluka Khayra
Umooree Kullihaa Wa Aoodhu Bika Min Khizyid-Dunyaa Wa Adhaabil
Aakhirati.” -And this Dua also has the same
effect: “Hasbiyallaahu Rabbiyallaahu Laa Ilaaha Illaa Huwa
Alayhi Tawaqqaltu Wa Huwa Rabbul Arshil Adhweem.”

(22) Imaam Ja’afar Saadiq (A.S.) said this Duaa is from the
treasures of Duaas, so don’t miss to recite this 3 times everyday
morning and evening: “Allaahummaj’Alnee Fee Dir’ikal
Hasseenatil-Latee Taj’alu Feehaa Man Tureedu.”

Chapter 15
RADD-E-MAZAALIM (COMPENSATION FOR ZULM)

Zulm (atrocity, tyranny, despotism, oppression, cruelty,
violence) is the most hated thing by The All-Merciful Allaah
(S.W.T.) He is Merciful, Compassionate and Kind, and so does He
like His creatures to behave towards each other. All the mess and
chaos seen around the world is the result of Zulm in one-way or the
other. Peace and tranquility can never be achieved if there
prevails Zulm. And the punishment in hereafter is very dreadful for
this sin of Zulm. Allaah does not forgive the Zaalim because the
sin has not been committed to Allaah, it is the matter of concern
to others then Allaah (S.W.T.). The only way for forgiveness is to
seek pardon from the person to whom Zulm was done.

If atall it is not possible to seek forgiveness from the person
to whom Zulm was done (because of death, absence, or any other
reasonable cause) then it is stated that the culprit should give a
considerable amount in Sadaqa on behalf of the wronged ones and
seek pardon from Allaah and beseech to Him that He may make the
amendment by pleasing the wronged ones because all the might and
power lies with Allaah (S.W.T.) only.

There are mentioned some A’amaal in the books that if we
performed then they might be beneficial for the purpose. They are
as follow:

!
Give Sadaqa on behalf of the person to whom you had done Zulm.

!
Do Istighfaar on his / her behalf.

!
Recite 12 times Surah-e-Ikhlaas and then recite this Duaa:
Allaahumma Innee As’aluka Bismikal Maknoonil
Makhzoonit-Twaahirit-Ttwuhril Mubaaraki Wa As’aluka Bismikal
Adhweemi Wa Sultwaanikal Qadeemi Yaa Waahibal Atwaaya Yaa Mutliqal
Usaara Yaa Faqqaaqar-Riqaabi Minan-Naari Swalli Alaa Muhammadin Wa
Aali Muhammadin Wa Fukka Raqabatee Minan-Naari Wa Akhrijnee
Minad-Dunyaa Aaminan Wa Adkhilnil Jannata Saaliman Waj’al Duaa’ee
Awwalaha

Falaahan Wa Awsatwahoo Najaahan Wa Aakhirahoo Swalaahan
Innaka Anta Allaamul Ghuyoob.

Chapter 16
TO WARD OFF FEARS, WORRIES & ANXIETIES

 !
On everyday morning recite this Duaa, it wards off 70 types of
problems: Al-Hamdu Lillaahi Rabbil Aalameen, Al-Hamdu
Lillaahi Hamdan Katheeran Twayyiban Mubaarakan Feehi.

!
When you are faced with some thing you are fearful of, then to get
rid of it: recite 2 rak’at Namaaz and then recite
70 times this Duaa beseeching Allaah for your need: Yaa
Abswaran-Naadhireen Yaa Asma’as-Saami’een Wa yaa Asra’al Haasibeen
Wa Yaa Arhamar-Raahimeen.

!
When you feel or suspect a danger recite: Allaahu Rabbee
Laa Ushriku Bihee Shay’an Tawakkaltu Alal Hayyil-Ladhee Laa
Yamootu.

!
Jibraeel (A.S.) ascended from Allaah (S.W.T.) to Nabee Yoosuf
(A.S.) when he was put in a deep well, he taught the following Duaa
to come out from his problem.: Allaahumma Innee As’aluka Bi
Anna Lakal Hamd Laa Ilaaha Antal Mannaanu Badee’us-Samaawaati Wal
Ardh Dhul Jalaali Wal Ikraami An Tuswallee Alaa Muhammadin Wa Aali
Muhammad Wa An Taj’ala Lee Mimmaa Anaa Feehi Farajan Wa
Makhrajan.

!
Imaam Ja’afar Saadiq (A.S.) said that when you fear something
recite this Duaa: Allaahumma Innaka Laa Yakfee Minka Ahadun
Wa Anta Takfee Min Kulli Ahadin Min Khalqika Fakfinee Kadhaa wa
Kadhaa.

!
A Riwaayat from Imaam Muhammad Taqee (A.S.) says that one should
have faith on this Duaa to solve problems and difficulties:
Ya Man Yakfee Min Kulli Shay’in Walaa Yakfee Minhu Shay’un
Ikfinee Maa Ahammanee.

!
To ward off and disperse fears from a tyrant ruler and to be safe
from troubles recite this “Duaa-e-Ahli Bayt”: Yaa Qaa’inan
Qabla Kulli Shay’in Wa Yaa Mukawwina Kulli Shay’in Wa Yaa Baaqiyan
Ba’ada Kulli Shay’in Swalli Alaa Muhammadin Wa Aali Muhammad
Waf’albee… (here beseech yout Haajat).

!
Immam Ja’afar Saadiq (A.S.) said that Imaam Zaynul Aabideen
(A.S.)used to say that when I recite this Duaa then I don’t care
even if all the human beings and gennies gather to harm me, they
can’t do any harm to me. The Duaa Is: Bismillaahi Wa
Billaahi Wa Minal-Laahi Wa Ilal-Laahi Fee Sabeelil-Laahi Wa Alaa
Millati Rasoolullaahi Swallallaahu Alayhi Wa Aalihee Allaahumma
Ilayka Aslamtu Nafsee Wa Ilayka Wajjahtu Wajhee Wa Ilayka Alja’atu
Dhwahree Wa Ilayka Fawwadhtu Amree, Allaahumah Fadhnee Bi Hifdhil
Eemaani Min Bayni Yadayya Wa Min Khalfee Wa An Yameeni Wa An
Shimaalee Wa Min Fawqee Wa Min Tahtee Wamaa Qibalee Wadfa’a Annee
Bi Hawlika Wa Quwwatika Fa Innahoo Laa Hawla Walaa Quwwata Illaa
Bika.

!
Imaam Ja’afar Saadiq (A.S.) said that if anyone recites this Duaa
he/she shall not experience any discomfort due to fear in the mind:
Bismillaahi Wa Billaahi Wa Tawaqqaltu Alallaahi Innahoo
Manyatawaqqalu Alallaahi Fahuwa Hasbuhoo Innallaaha Baalighu
Amrihee Qad Ja’alallaahu Likulli Shay’in Qadraa. Allaahummaj’alnee
Fee Kanafika Wa fee Jawaarika Waj’alnee Fee Amaanika Wafee
Man’ik.

!
For Hadees-e-Nafas (waswaas) recite: Tawaqqaltu Alal
Hayyil-Ladhee Laa Yamootu Wal-Hamdu Lillaahil-Ladhee Lam Yattakhidh
Waladan Wa Lam Yakun Lahoo Shareekun Fil Mulki Wa Lam Yakunlahoo
Waliyyun Mindh-Dhulli Wa Kabbirho Takbeera.

!
To be free from worries and for peace of mind, recite this Duaa
after Namaaz-e-Shab: Sub’haanallaahil Adhweemi Wa Bi
Hamdihee, Astaghfirullaah Wa As’aluhoo Min Fadhlihi.

!
Reciting Surah-e-Jumuah relieves one from worries
and fears.

Chapter 17
TO BE FREE FROM PROBLEMS & TROUBLES

(1) When a problem has already come down
on you, Imaam Zaynul Aabideen said that perform Wudhoo and pray 2
or 4 rak’at Namaaz and then recite the following Duaa: Yaa
Mawzi’i Kulli Shakwaa Wa Yaa Saami’a Kulli Najwaa Wa Yaa Shaahida
Kulli Mala’in Wa Yaa Aalima Kulli Khafiyyatin Wa Yaa Daafi’a Maa
Yashaau Min Baliyyatin Yaa Khaleela Ibraaheem Wa Yaa Najiyya Moosa
Wa Yaa Mustwafiya Muhammadin Swallallaahu Alayhi Wa Aalihee Ad’ooka
Duaa’a Manish Taddat Faaqatuhoo Wa Qallat Heelatuhoo Wa Dhwa’ufat
Quwwatuhoo Duaa’al Ghareebil Ghareeqil Mudhtwarril Ladhee Laa
Yajidoo Li Kashfi Maa Huwa Feehi Illaa Anta Yaa
Arhamar-Raahimeen.

(2) Cry for help
through Imaam-e-Zamaana A.F. One of the ways to call him (A.S.) is
to recite this Duaa sincerely: Yaa Swaahibuz-Zamaan
Aghithnee Yaa Swaahibuz-Zamaan Adriqnee Fee
Sabeelillaah.

(3) Nabee Yunoos got
out of trouble when he (A.S.) recited this Duaa: Laa Ilaaha
Illaa Anta Sub’hanaka Innee Kuntu Minaz-Dhwaalimeen.

(4) This is a
Duaa by Nabee Jirjees (A.S.): Bismillaahil-Ladhee Yuswallee
Inda Swidqihee, Kidhbul Fajarati Wa Siharus-Siharati.

(5) Recite 1000 times
Laa Ilaaha Illaalllaah. Nabee Nooh (A.S.) recited
this to calm down the violent currents of the storms. Laa
Ilaaha Illallaah Alfa Marratin Yaa Rabbi Aslihanee.

(6) To get out from a
problem perform Sijda-e-Shukr and in it recite the Duaa,
which Jibraeel (A.S.) brought for Nabee Yoosuf (A.S.) [It
is stated else where in this booklet].

(7) Call Allaah
(S.W.T.) with sincere heart and recite this abundantly: Yaa
Fattaahu, Yaa Daleelal Mutahayyireen.

(8) Recite 14 Tasbeeh
Salawaat and dedicate it to Ma’soomeen (A.S.)

(9) Recite
Ziyaarat-e-Aashoora, Ziyaarat-e-Jaamia, and
Namaaz-e-Shab.

(10) Imaam Ja’afar Saadiq (A.S.) said that to
come clear of promlems and trouble perform this A’mal: Make Ghusl,
then pray 2 rak’at Namaaz, then recite this Duaa: Yaa
Faarijal Hammi Wa Yaa Kaashifal Ghammi Yaa Rahmaanad-Dunya Wal
Aakhirati Wa Rahimhuma Farrij Hammi Wakshif Ghammi Yaa
Allaahul-Waahidus-Swamadul-Ladhee Lam Yalid Walam Yoolad Walam Ya
Kunlahoo Kufuwan Ahad I’aswimnee Wa Twahhirnee Wadh’hab Bi
Baliyyatee.” Then recite Aayatul Kursee
and S. Maoodhatayn. (S.Falak& S.Naas)

(11) To ward off difficulties recite 100 times
this Duaa in Sajdah: “Yaa Hayyu Yaa Qayyoomu Yaa Laa-Ilaha
Illa Anta Bi-Rahmatika Astagheethu Fakfinee Maa Ahammanee Walaa
Takilnee Ilaa Nafsee.

(12) The following Dua was given to Imaam Ali
(A.S.) by the Holy Prophet (S.A.W.W.) for remaining safe from
troubles: Yaa Imaad Man Laa Imaad Lahoo, Wa Yaa
Dhukhra Man Laa Dhukhra Lahoo, Wa Yaa Sanada Man Laa Sanada Lahoo,
Wa Yaa Hirza Man Laa Hirza Lahoo, Wa Yaa Ghiyaatha Man La Ghiyaatha
Lahoo, Yaa Kareemal Afwi, Wa Yaa Hasanal Balaai, Wa Yaa
Adhweemar-Rajaai, Wa Yaa Izaa-Dh-Dhu’afaai, Wa Yaa Munkidhal
Gharqaa, Wa Yaa Munjiyal Halkaa, Yaa Muhsinu, Yaa Mujmilu, Yaa
Mun’imu, Yaa Mufdhilu, Antal-Ladhee Sajada Laka Sawaadul-Layli, Wa
Noorun-Nahaari, Wa Zaw’ul Qamari, Wa Shu’aaush-Shamsi, Wa Dawiyyul
Maa’i, Wa Hafeefush-Shajari, Yaa Allaahu Yaa Allaahu Yaa Allaahu,
Anta Wahdaka Laa Shareeka Laka.
Allaahummaf-Albee…>.Haajat.

(13) A tradition from the Holy Prophet
(S.A.)W.S. says that anyone who recites the following Duaa every
morning and evening shall be kept safe from all tribulations either
from humans or gennies. Allaah (S.W.T.) will send four Angels for
him who shall protect him all the time:
Bismillaahir-Rahmaanir-Raheem. Bismillahi Khayril Asmaai,
Bismillaahi Rabbil Ardhi Wassamaai, Bismillaahil-Ladhee Laa
Yadhurru Ma’asmihi Sammun Walaa Daa’un, Bismillaahi Asbahtu Wa
Alallaahi Tawaqqaltu, Bismillaahi Alaa Qalbee Wa Nafsee,
Bismillaahi Alaa Deenee Wa Aqlee, Bimillaahi Alaa Ahlee Wa Maalee,
Bismillaahi Alaa Maa A’atwaani Rabbee, Bismillaahil-ladhee Laa
Yadhurru Ma’asmihi Shay’un Fil Ardhi Walaa Fis-Samaai, Wahuas
Samee’ul Aleem. Alaahu Allaahu Rabbee Laa Ushriku Bihi Shay’un,
Alaahu Akbaru Allaahu Akbaru, Wa A’azz Wa Ajallu Mimmaa Akhaafu Wa
Ahdharu Azza Jaaruka Wa Jalla Thanaa’uka, Wa Laa Ilaaha Ghayruka.
Allaahummaa Innee Aoodhu Bika Min Sharri Nafsee Wa Min Sharri Kulli
Sultwaanin Shadeedin Wa Min Sharri Kuli Shaytwaanin Mareedin Wa Min
Sharri Kulli Jabbaarin Aneedin Wa Min Sharri Qadhaa’is-Soo’i, Wa
Min Kulli Daabbatin Anta Aakhidhun Bi Naaswiyatiha, Innaka Alaa
Swiraatum’Mustaqeem, Wa Anta Alaa Kulli Shay’in Hafeedh, Inna
Waliyyiyal-laahu-ladhee Nazzalal Kitaaba Wa Huwa
Yatawallas-Swaaliheen, Fa’in Tawallaw Fa Qul Hasbiyallaahu Laa
Ilaaha Illaa Huwa Alayhi Tawaqqaltu Wa Huwa Rabbul Arshil
Adhweem.

Chapter 18
THANKS-GIVING (SHUKR)

 !
It is but a natural thing to thank the one who has done a favour to
us, howsoever little may it be. The Almighty Allaah (S.W.T.)
created us from nothing, he nurtured us even before we were brought
in the world, he made all necessary arrangements for our comfort
and easy life, He gave us loving parents to take care of us, His
bounties and favours are countless and continuous, and so we can
never ever return His favours nor do we have the ability to thank
Him exactly as the right to thank Him is. But as a small token that
we can manage to offer is to obey all His commandments and not
transgress the limits laid down by Him. Moreover there are some
Duaas which, can be recited when we appreciate His favours.

!
Nabii Daaniyaal’s Duaa to thank Allaah (S.W.T.) “Al-hamdu
Lillaahil-Ladhee Laa Yansaa Man Dhakarahu, Wal-Hamdu
Lillaahil-Ladhee Laa Yakheebu Man Da’aahu, Wal-Hamdu
Lillaahil-Ladhee Man Tawaqqala Alayhi Kafaahu, Wal-Hamdu
Lillaahil-Ladhee man Wathika Bihee Lam Yakilhu Ilaa Ghayrihee,
Wal-Hamdu Lillaahil-Ladhee Yajzee Bil Ihsaani Ihsaanan Wa
Bis-Sayyi’aati Ghufraanan Wa Bis-Swabri Najaata.”

!
We may recite this Duaa in
Qunoot: Rabbi Awzi’ani An Ashkura Ni’amatikallati
An’amta Alayya Wa Alaa Waalidayya Wa An A’amala Swaalihan
Tardhwaahu Wa Aslihlee Fee Dhurriyyati, Innee Tubtu Ilayka Wa Innee
Minal Muslimeen.

!
It is stated in Hadeeth that when we are healthy it is because of
the Mercy and
bounties from Allaah (S.W.T.) and so we must thank Him for
our good health, but when a person forgets to thank Allaah then He
causes him to SNEEZE, that is why we are told
by Imaam Ameerul Mu’mineen (A.S.) to say Alhamdu Lillaahi
Rabbil Aalameen Alaa Kulli Haal when we sneeze.

!
Because a sneeze is a sign of health, and so the thanks giving
becomes incumbant, it is narrated that the person who sneezes should say
Alhamdu Lillahi Rabbil Aalameen Laa Shareeka
Lahoo, the others who hear him sneeze should say
Yar’hamu-Kumullaah, and finally the one who
sneezed should say to them Yahdee Kumullaahu Wa Yuslihu
Baalakum

!
Imaam Ali Ridhaa (A.S.) said it is Waajib to recite
SALAWAAT for one who sneezes and one who
slaughters an
animal.

Chapter 19
SAJDAH–E–SHUKR

Humanity demands a thanks-giving or appreciation to a favour
done, for howsoever little may it be. To be grateful to the
bestower of a favour is the foremost duty to whom it is done. To be
ungrateful is a sin and consequently the bestower will hasitate to
favour such a person any more.

Therefore, if a person ponders with a sobre mind he or she is
bound to fail in counting the countless favours Allmighty Allaah
has showered upon us even before our coming into this world, and
they are going on continuous process without discrimintion. So if
we think to repay for it or say ‘thank you’ and forget about it,
this will not suffice for even a moment’s bounties we receive.
There is never to be any perfact solution to this except to a
certain extent that we should be careful enough not to displease
our Lord and make Him be pleased with our deeds. That is, each of
our good deeds must have a sincere intention of pleasing Him
alone.

If we consider only one favour from amongst all others then it
is Namaaz. Namaaz is the greatest gift to us if we really are
serious on its values. Therefore it is recommended that whenever
you get some favour or bounty, and whenever you are saved or
protected from any problem you should immediately thank Allaah
(S.W.T.) And that is why it is emphasized to perform Sijdah-e-Shuke
after every Namaaz. And it is advisable to do it as often as
possible at every appropriate instance.

METHOD FOR SAJDAH-E-SHUKR:

Although it is enough to perform a Sajdah as usual even if we do
not recite anything in it, but it is better to do it with such
posture that our hands upto the elbows, chest, and stomach all
should be touching the ground.

DUAA OF SIJDAH-E-SHUKR:

 !
Atleast recite 3 times ‘Shukran
Lillaahi’.

!
Recite 100 times ‘Shukran’.

!
Recite 100 times. ‘Afwan’

!
Recite 100 times ‘Shukran Lillaahi’ after
Namaaz-e-Zohr.

!
Recite 100 times ‘Hamdan Lillaahi’ after
Namaaz-e-Asr.

!
“Yaa Rabbaal Arbaabi Wa Yaa Malikal Mulooki Wa Yaa
Sayyidas-Saadaati Wa Ya Jabbaaral Jabaabirati Wa Yaa Ilaahal
Aalihati Swalli Alaa Muhammadin Wa Aali Muhammad, then ask
your Haajat, then say: Fa Innee Abduka
Naaswiyatee Fee Qabdhwatik.” Then again ask for your
Haajat.

!
“Aoodhu Bika Min-Naarin Harruha Laa Yutfaa Wa Aoodhu Bika
Min-Naarin Jadeeduha Laa Yublaa Wa Aoodhu Bika
Min-Naarin Atshaanuha Laa Yurwaa Wa Aoodhu Bika
Min-Naarin Masloobuha Laa Yuksaa.

!
To cure a sick person recite this Duaa in Sajdah: “Yaa
Raoofu Yaa Raheemu Yaa Rabbee Yaa Sayyidee.”

!
“As’alukar-Raahata Indal Mawti Wal Afwa Indal
Hisaab.”

!
“Sajada Wajhiyal-Laeemu Li Wajhi Rabbiyal
Kareem.”

!
Recite 3 times; “Innee Dhwalamtu Nafsee Faghfir
Lee.”

!
“Allaahumma Maghfiratuk Awsau Min Dhunoobee Wa Rahmatuka
Arjaa Indee Min Amalee Faghfir Lee Dhunoobee Yaa Hayyan Laa
Yamootu.”

!
When you are disperate on the extreme limit then perfom a Sajdah
and recite:”Yaa Mudhilla Kulli Jabbaarin Yaa Mu’izza Kulli
Dhaaleelin Qad Wa Haqqika Balagha Majhoodee Fa Swalli Alaa
Muhammadin Wa Aali Muhammadin Wa Farrij Annee.”

!
Recite 3 times: “Yaa Allaahu Yaa Rabbaahu Yaa
Sayyidaahu.”

!
Recite:“Yaa Rabbaahu Yaa Sayyidaahu” in one long
breath as many times as you can.

!
“Sub’haanaka Allaahumma Anta Rabbee Haqqan Haqqan Sajadtu
Laka Yaa Rabbee Ta’abbudan Wa Riqqan Allaahumma Amalee Dhwaeefun Fa
Dhwaa’ifhoo Lee Allaahummaa Qinee Adhaabaka Yawma Tab’asu Ibaadak
Wa Tub Alayya Innaka Antat-Tawwaabur-Raheem.”

!
In Sajdah a Duaa
for our brothers: “Allaahumma Rabbal Fajri Walayalil Ashri
Wash-Shaf’i Wal Watri Wal-Layli Idha Yasri Wa Rabba Kulla Shay’in
Wa Khaaliqa Kulla Shay’in Wa Malika Kulli Shay’in Swalli Alaa
Muhammadin Wa Aalihee Waf’al Bi Wa Bi…… (name the brothers) … Maa
Anta Ahluhoo Fa Innaka Ahlut-Taqwaa Wa Ahlul
Maghfirati.

Chapter 20
MEMORY

 !
For possessing sharp memory recite Surah
Alam-Nashrah 17 times blowing the air on your chest.

!
Place your right hand on the chest and recite 573 times
‘Al-Baaisu’.

!
To have a photographic memory (a) always recite
Sura-e-A’alaa. (b) commit by heart
Surah-e-Yaaseen.

!
Recite this Duaa everyday after Namaaz-e-Sub’h: Sub’haana
Man Laa Ya’atadee Alaa Ahli Mamlikatih, Sub’haana Man Laa Ya’akhuzu
Ahlal Ardhi Bi Alwaanil Adhaabi, Sub’haanar-Raoofir-Raheem,
Allaahummaj’allee Fee Qalbee Nooran Wa Baswaran Wa Fahman Innaka
Alaa Kulli Shay’in Qadeer.

!
Imam Ja’afar Saadiq (A.S.) said that when you want to relay one of
our Hadees and Shaytaan has made you forget it then place your hand
on the forehead and recite this Duaa: “Swallallaahu Alaa
Muhammadin Wa Aalihee, Allaahumma Innee As’aluka Yaa Mudhakkiral
Khayri Wa Faa’iluhu Wal Aamira Bihi Dhakkirnee Maa
Ansaaneehish-Shaytwaan.”

!
Imaam (A.S.) said that if anyone often makes mistakes in Namaaz its
remedy is that whenever he/she goes to the wash-room this should be
recited while entering there: Bismillaahi Aoodhu Billaahi
Minar-Rijsin Najisil Khabeesil
Mukhbisish-Shaytwaanir-Rajeem.

!
It is also stated that after Namaaz-e-Sub’h recite this Duaa before
talking to anyone: Yaa Hayyu Yaa Qayyoomu Falaa Yafootu
Shay’an Ilmuhoo Walaa Ya’ooduhoo.

!
Imaam Ali (A.S.)said that three things increase the power of
memory, they are: (1) Miswaak (brushing), (2)
Roza (Fasting), (3)
Tilaawat-Qur’aan.

!
Shaikh Abbaas Qummi A.R. says that any one wishing to
increase memory should not miss brushing the teeth with Miswak, should
observe fasts, should recite Holy Qur’an, especially Aayatul
Qursee, should consume 21 pcs of red raisins in breakfast, should
consume honey, masoor-lentils, and meat which is taken from near
the neck. These things help increase memory. Similarly one should
abstain from eating sour apples, kothmeer, should not urinate in
water, should not read name-plates on the graves, should not walk
between two women, should not leave lice escape away,
should not cut nails with teeth, should not abstain from siesta,
should not engage in sins, and should not worry and overwork for
the worldly gains.

Chapter 21
VARIOUS DUAAS & A’AMAAL

For any difficult problem to be solved recite this Duaa 72
times: Yaa Sayyidinal Kareem Najjinaa Wa Khallisnaa Bihaqqi
Bismillaahir-Rahmaanir-Raheem. And then recite 70 times this Duaa:
Allaahu Latweefun Bi Ibaadihee Yarzuqu Manyashaa’u Wahuwal Qawiyyul
Azeez.

(1) To receive spiritual blessings
recite ‘Al-Basweeru’ abundantly.

(2) To get spiritual power recite
‘Al-Adhweemu’ abundantly.

(3) For our Namaaz to be accepted
say: Rabbij-Alnee Muqeemas-Swalaatee Wa Min Dhurriyyatee,
Rabbanaa Wa Taqabbal Duaa’a.

(4) For the safety of
property: Recite 11 times Surah
Al-Ikhlaas, Surah Al-Qadr And Aayatul Qursee before sunrise.

(5) To recover the lost
property: Pray 4 rak’at Namaaz, in each
rak’at after Al-Hamd recite 11 times Surah -e- Ikhalaas and after
Namaaz recite Duaa-e-Mujeer (refer M.Jinaan).

(6) For the increase in
knowledge recite “Naadey Aliyyan…”
everyday regularly.

(7) To ragulate properly all your
legal affairs recite in abubdance these Holy
Names: ‘Al-Aakhiru. Al-Badee’u. Al-Hakeemu.
Al-Aadilu’.

(8) While commencing any
work recite; ‘Al-Awwalu’ many times.

(9) To gain
knowledge and to know secrets of
nature recite: ‘Al-Aleemu’ 6 times after
every Waajib Namaaz.

(10) To develop a forceful personality
recite: ‘Al-Muta’aali’ and
‘Al-Adhweemu’ Many Times.

(11) For fearlessness and boldness recite
regularly a great deal: ‘Al-Hafidhoo’.

(12) To accomplish successfully any of
your undertakings, write ‘Al-Haqqu’ on a square
paper, put it in your hands, raise the hands towards the open sky
and beseech your need from Allaah.

(13) To pass by unnoticed recite
‘Al-Khaaliqu’ many times.

(14) To safeguard one self from hypocrisy
recite Surah-e-Munafiqoon.

(15) For sending a gift to a diseased:
Surah-e- Mulk.

(16) For heart diseases, for
confrontation, and for wiping out the evil
of Monday recite: Surah-e-Dahr.

(17) To remain night vigil for Ibaadat,
for being lucky for Hajj, and safety in
traveling recite Surah-e-Nabaa. (=Ammaa
Yatasaa’aloon)

(18) For a sure insurance to your goods
and belongings: recite Surah-e-Qadr.

(19) To cure a paralyses, for any
fears, and to find out a culprit
recite: Surah-e-Zilzaal. [*]

(20) Braveness, success, fearlessness, and
forgiveness of sins recite:
Surah-e-Kaafiroon in abundance. [*]

(21) To drive away poverty and fears, to
be forgiven the sins and for mutual
love recite: Surah-e-Ikhlaas in plenty.
[*]

(22) For any problem, and
Maghfirat recite: Aayatul Qursee.
[*]

(23) For repaying debts, for sustenance, and for
nervous-less public speaking recite:
“Aaya-e-Mulk”. [*]

(24) For any problem, trouble, or need
recite: “Amman’yyujeebu…”

(25) For a sure reply to your Haajat:
recite Duaa-e-Qumail after every Namaaz until the
need is fulfilled.

(26) To disgrace the enemies of Ahlul Bayt recite:
Duaa-e-Samaat.

(27) To wipe away misfortune, crises and
deadlocks recite: “Ilaahee Adhumal Balaa’a……”
[*]

(28) For the safety in journey and unity
recite: Al-Waheedu abundantly.

(29) For intellectual power, proper understanding,
and fluent speech: write Surah-e-Bani
Israaeel with saffron, wash it with water and drink
it.

(30) To be free from any undesirable thing in your
house and worries recite: 1000 times
“Naadey Aliyyan…”

(31) To take a legal revenge from an
enemy: Keeping in mind the name of the enemy recite 630 times
Al-Muntaqimoo.

(32) To destroy the enemies: recite this
Duaa in the last three night of the month Yaa Qaahiroo, Yaa
Dhal Batshish-Shadeed, Antal-Ladhee Laa Yootaqoo
Intiqaamuh.

(33) To ward off evil designs of enemies
recite Surah-e-Al-Feel in the first rak’at of
Namaaz-e-Sub’h after Al-Hamd daily till the danger disappears.

(34) To destroy your enemy recite the
following Duaa 55 times for 3 days: Yaa Mudhilla Kulli
Jabbaarin Aneedin Biqahrin Adhweemin Wa Sultwaanihee.

(35) To get rid from an oppressor: Pray 2
rak’at Namaaz and after Namaaz recite 100 times: Rabbi
Annee Maghloobun Fantaswir.(Aayat No:10 Surah
Al-Qamar)

(36) To destroy the oppressor recite this
Duaa: Yaa Uddatee Inda Shiddatee Wa Yaa Ghawthee Inda
Qurbatee Uhrisnee Bi Aynikal-Latee Laa Tanaamu Wakfinee
Biruknikil-Ladhee Laa Yuraamu Yaa Dhal Quwwatil Qawiyyati Wa Yaa
Dhal Jalaalish-Shadeed Wa Yaa Dhal Izzatil-Latee Kullu Khalqika
Lahaa Dhaleelun Swalli Alaa Muhammadin Wa Aali Muhammad Wakfinee
Dhwaalimee Wantaqim lee Minhu.

(37) An effective Duaa to defeat the evil designs
of enemies. Imaam Zaynul Aabideen (A.S.) used to recite
this Duaa regularly: Bismillaahi Wabillaahi Wa Minallaahi
Wa Ilallaahi Wa Fee Sabeelillaahi Allaahumma Laka Aslamtu Nafsee
Wailayka Wajjahtu Wajhee Wa Ilayka Fawwadhtu Amree Wahfidhnee
Bihifdhil Eemaani min Bayni Yadayya Wa Min Khalfee Wa An Yameenee
Wa An Shimaalee Wamin Fawqee Wamin Tahtee Wadfa’a Annee Bihawlika
Wa Quwwatika Fa Innahoo Laa Hawla Walaa Quwwata Illaa Billaahil
Aliyyil Adhweem.

(38) The Duaa from Imaam Ali (A.S.) to render the plots
and intrigues of enemies be ineffective:
Allaahumma Innee Aoodhu Bika Min An Udhlama Fee Sultwaanika
Allaahumma Innee Aoodhu Bika An Adhilla Hudaaka Allaahumma Innee
Aoodhu Bika An Aftaqira Fee Ghinaaka Allaahumma Innee Aoodhu Bika
An Udhayyia Fee Salaamatika Allaahumma Innee Aoodhu Bika An Ughlaba
Wal Amru Laka Wa Ilayka.

(39) Duaa by Imaam Ali (A.S.) to have an upperhand
over your enemy: Walaa Hawla Walaa Quwwata Illaa
Billaahil Aliyyil Adhweem Allaahumma Iyyaka Na’abudoo Wa Iyyaaka
Nasta’een Yaa Allaahu Yaa Rahmaanu Yaa Raheemu Yaa Ahadu Yaa
Swamadoo Yaa Ilaaha Muhammadin (S) Ilayaka Nuqilatul Aqdaamu Wa
Afaazatil Quloobu Wa Tashakhkhasatil Abswaaru Wa Muddatil A’anaaqu
Wa Tulibatul Hawaaiju Wa Rufi’’atil Aydee Allaahumaftah Baynanaa Wa
Bayna Qawminaa Bil Haqqi Wa Anta Khayrul Faatiheen.
Then say 3 times: Laa Ilaaha Illallaahu Wallaahu
Akbar.

(40) This is a multi-purpose Duaa:
“Allaahumarzuqnaa Tawfeeqat-Twaa’ati, Wa Bu’adal
Ma’aswiyyati, Wa Swidqan Niyyati, Wa Irfaanal Hurmati, Wa Akrimnal
Hudaa Wal Istiqaamati, Wa Saddid Alsinatinaa Bi Swawaabi Wal
Hikmati, Wam’la’a Quloobanaa Bil Ilmi Wal Ma’arifati, Wa Twahhir
Butwoonanaa Minal Haraami Wash-Shub’hati, Wakfuf Aydiyanaa
Anidh-Dhulmi Was-Sirqati, Wagh-dhwudh Abswaaranaa Anil Fujoori Wal
Khiyaanati, Wasdud Asmaa’anaa Anil-Laghwi Wal Gheebati, Wa
Tafadhdhal Alaa Ulamaaina Biz-Zuhdi Wan-Nasweehati Wa Alal
Muta’allimeena Bil Juhdi War-Raghbati, Wa Alal Mustami’eena Bil
Ittibaa’I Wal Maw’idhati Wa Alaa Mardhal Muslimeena Bish-Shifaa’i
War-Raahati, Wa Alaa Mawtaahum Bir-Ra’afati War’Rahmati, Wa Alaa
Mashaayikhina Bil Waqaari Was-Sakeenati, Wa Alash-Shabaabi Bil
Inaabati Wat-Tawbati, Wa Alan-Nisaai Bil Hayaa’i Wal Iffati, Wa
Alal Aghniyaa’i Bit-Tawaadhu’i Was-Sa’ati, Wa Alal Fuqaraa’i
Bis-Swabri Wal Qanaa’ati, Wa Alal Ghuzaati Bin-Nasri Wal Ghalabati,
Wa Alal Usaraa’i Bil Khalaaswi War-Raahati Wa Alal Umaraa’i Bil
Adli Wash-Shafaqati, Wa Alar-Ra’iyyati Bil Inswaafi Wa
Husnis-Seerati, Wa Baarik Lil Hujjaaji Waz-Zuwwari Fiz-Zaadi
Wan-Nafaqati, Waqdhi Maa Awjabta Alayhim Minal Hajji Wal Umrati, Bi
Fadhlika Wa Rahmatika Yaa Arhamar-Raahimeen.”

(41) For nervousness, anxiety and stress
(=Gabhraaman) Imaam Ja’afar Saadiq (A.S.) prescribed the following
Duaa: “Bismillaahi Wa Billaahi Wa Tawaqqaltu Alallaahi
Innahoo Man Yatawaqqalu Alallaahi Fahuwa Hasbuhoo Innallaaha
Baalighu Amrihee Qad Ja’alallaahu Likulli Shay’in Qadran
Allaahummaj’alnee Fee Kanafika Wafee Jawaarika Waj’alnee Fee
Amaanika Wafee Man’ik.”

(42) If you are all alone in a room
recite Aayatul Kursee and this Duaa:
“Allaahumma Aanis Wahshatee Wa Aamin Raw’atee Wa Ainnee
Alaa Wahdatee.”

(43) Imaam Ali (A.S.) said that when you see a
beast in jungle recite this: “Aoodhu Bi
Rabbi Daaniyaal Wal Jubbi Min Kulli Asadin
Musta’asidin.”

(44) Imaam Ja’afar Saadiq (A.S.) said if you see a
dreadful beast recite Aayatul Kursee
towards its face and then recite this Duaa, it will go away:
“A’zamtu A’layka Bi A’zeematillaahi Wa A’zeemati Muhammadin
Swallallaahu A’layhi Wa Aalihee Wa A’zeemati Sulaymaan-ibni Daawood
Wa A’zeemati Ameerul Mu’mineen Aliy-yibni Abi Twaalibin
A’layhissalaamu Wal Aimmatit-Twahireen A’layhimus-salaamu Mim
Ba’adihee.”

(45) This Duaa is from Ma’soom (A.S.) It safeguards from
sins, and it is also a Muti-Purpose Duaa:
“Yaa Man Adh’haral Jameel Wa Sataral Qabeeh, Walam Yahtikis-Sitra
Annee, Yaa Kareemal Afwi, Yaa Hasanat-Tajaawozi, Yaa Waasi’al
Maghfirati Wa Yaa Baasital Yadayni Bir-Rahmati, Yaa Swaahiba Kulli
Najwa, Wa Yaa Muntahaa Kulli Shakwaa, Ya Kareemas-Swafhi, Yaa
Adhweemal Manni, Yaa Mubtadi’a Kulli Ni’amatin Qablas-Tihqaaqiha,
Yaa Rabbaahu Yaa Sayyidahu Yaa Mawlayaahu Yaa Ghaayataahu Yaa
Ghiyaathaahu Swalli Alaa Muhammadin Wa Aali Muhammadin Wa As’aluka
An Laa Taj’alnee Finnaar. (Haajat)

(46) Imaam Ja’afar Saadiq (A.S.) said to recite this Duaa
which was recited by Rasoolullaah (S.A.W.W.) on the day of
Badr and Ahzaab, and
Sayyidush-Shuhadaa (A.S.) also recited on the day of
Aashoora when he embraced Imaam Zaynul Aabideen
(A.S.) and blood was flowing from his holy body:
“Allaahumma Anta Thiqatee Fee Kulli Kurbatin Wa Anta
Rajaa’ee Fee Kulli Shiddatin Wa Anta Lee Fee Kulli Amrin Nazala Bi
Thiqatun Wa Uddatun Kam-Min Karbin Yadh’ufu Anhul Fuaadu Wa Taqillu
Feehil Heelatu Wa Yakhdhulu Anhul Qareebu Wal Ba’eedu Wa Yashmatu
Bihil A’duwwu Wa Tu’ayeenee Feehil Umooru Anzaltuhoo Bika Wa
Shakawtuhoo Ilayka Raaghiban Feehi Amman Siwaak Fa Farrajtahoo Wa
Kashftahoo Wa Kafaytaneehi Fa Anta Waliyyu Kulli Ni’amatin Wa
Swaahibu Kulli Haajatin Wa Muntahaa Kulli Raghbatin Falakal Hamdu
Katheeran Walakal Mannu Faadhilan.

(47) “When you are in a great problem or tribulation
recite this Duaa: “Bi Haqqi Yaaseen Wal Qur’aanil Hakeem Wa
Bi Haqqi Twaa Haa Wal Qur’aanil Adhweem, Yaa Man Yaqdiru Alaa
Hawaaijis-Saaileen Yaa Man Ya’alamu Maa Fidh-Dhwameeri, Yaa
Munaffisan Anil Makroobeen, Yaa Mufarrijan Anil Maghmoomeen, Yaa
Raahimash-Shaykhil Kabeer Yaa Raaziqat-Twiflis-Swagheer, Yaa Man
Laa Yahtaaju Ilat-Tafseer, Swalli Alaa Muhammadin Wa Aali
Muhammadin Waf’al’bee…” (haajat).

(48) A tradition from Imaam Moosa ibn Ja’afar (A.S.) says
that the Holy Prophet (S.A.W.W.) told Imaam Ali (A.S.) to recite
this Duaa when some tough problem is to be solved:
“Allaahumma Innee As’aluka Bi Haqqi Muhammadin Wa Aali
Muhammadin An Tuswalli Alaa Muhammadin Wa Aali Muhammadin Wa An
Tunjiyani Min Haadhal Ghammi.”

(49) This Duaa is called Hirz-e-Bibi Faatima
(S.A.): “Bismillaahir-Rahmaanir-Raheem. Yaa Hayyu
Yaa Qayyomu Bi Rahmatika Astagheethu Fa Aghithnee Walaa Takilnee
Ilaa Nafsee Twarfata A’ynin Abadan Wa Aslih Lee Sha’anee
Kullahu.”

(50) A person saw the Holy Prophet (S.A.W.W.) in dream and
he wished he could get a Duaa to revive his heart.
The Holy Prophet taught him this Duaa: “Yaa Hayyu Yaa
Qayyoomu Yaa Laa Ilaaha Illaa Anta As’aluka An Tuhyiya Qalbee
Allaahumma Swalli Alaa Muhaadin Wa Aali Muhammad.”

(51) To be fortunate to see Imaam-e-Zamaana
A.F.: Before going to sleep at night recite everyday from
the Holy Qur’an Surahs called ‘Musabbihaat’. i.e.
S.Hadeed. S.Hashr. S.Saff. S.Jumuah. S.Taghaaboon. and
S.A’alaa. The reciter shall not die until he sees the
Imaam, otherwise if death came he will be in the proximity of the
Holy Prophet (S.A.W.W.)

(52) The Holy Prophet (S.A.W.W.) said that a person who
recites the following mentioned Aayaat will be safeguarded from all
evil things, Shaytaan shall not come near to
him/her, and he/she shall not forget Holy Qur’an:
(a) First four Aayat of S.Baqarah, (b) Aayatul Kursee, (c)
Two Aayats after Aayatul Kursee, (d) and last three Aayaats of
S.Baqarah.

(53) Imaam Moosa Kadhim (A.S.) said that (A) whoever
recites Aayatul Kursee when going to sleep should
not have the fear of paralysis. (B) And if he or
she recites it after every Waajib Namaaz any poison can not
harm, (C) and anyone who recites
Surah-e-Ikhlaas in front, back, right, left, up
and down will remain unharmed from the enemy and will gain
something from him. (D) He said that if you
fear something then recite 100
verses from the Holy Qur’an from any chapter and then
recite this: “Allaahummakshif Annil Balaa’a.”

(54) Imaam Ja’afar Saadiq (A.S.) said that whoever has
pure faith on Allaah
S.W.T and believes on the day of Qayaamat should not abandon
reciting Surah-e-Ikhlaas
after every Wajib Namaaz because Allaah shall gather all the
good of this world and of the hereafter for him and shall
forgive his parents and children.

(55) The Holy Prophet (S.A.W.W.) said hat
Surah-e-Al’Hamd has so much effect that one should
not be surprised if it is recited on the dead and its soul
returns back.

(56) Ameerul Mu’mineen (A.S.) said recite this Duaa to be
safe from drowning and from fire:
“Allaahul-Ladhee Nazzalal Kitaba Wahuwa
Yatawallas-Swaaliheen Wamaa Qadarullaaha Haqqa Qadrihee Wal Ardhu
Jameean Qabdhwatuhoo Yawmal Qiyaamati Was-Samaawaatu Matwiyyaatun
Bi Yameenihee Sub’haanahoo Wa Ta’aala Ammaa
Yushrikoon.”

(57) To recover the lost thing pray 2
rak’at Namaaz, then recite Surah-e-Yaaseen, then
recite: Yaa Haadiyadh-Dhwaallati Rudda Alayya
Dhwaallatee.

(58) Imaam Ja’afar Saadiq (A.S.) said do not hasitate to
recite Surah-e-Zilzaal very often because anyone
reciting it in Naafilah, upto the end of his life the lightening shall not strike him nor
will he be effected by earthquake and he will remain unaffected by
all tribulations. When his end shall near an angel will come to
ease the death and good tidings of paradise shall be manifested to
him and the Angle shall accompany him to Paradise.

(59) This Duaa is recommended to be recited during the
Ghaybat (absence from our sights) of
Imaam-e-Zamaana A.F.- “Allaahumma Arrifnee Nafsaka Fa
Innaaka In’lam Tu’Arrifnee Nafsaka Lam A’arif Nabiyyaka, Allaahmma
Arrifnee Rasoolaka Fa Innaka Inlam Tu’Arrifnee Rasoolaka Lam A’arif
Hujjataka, Allaahumma Arrifnee Hujjataka Fa Innaka Inlam
Tu’Arrifnee Hujjataka Dhwalaltu An Deenee.”

(60) Aimmah (A.S.) has said that if Surah-e-Innaa
Anzalna… is recited over any thing that you want to
restore or to keep
it safe it will keep the thing intact.

(61) Ameerul Mu’mineen (A.S.) said that if anyone recites
100 Aayats from the Holy Qur’an and then say
“YA ALLAAH” seven times his or her task shall be
accomplished.

(62) Imaam Ja’afar Sadiq (A.S.) said that the Duaa is
incomplete if there is not Tamjeed (Praises for
Allaah) before it; and this is sufficient: (a) “Allaahumma
Antal Awwalu Fa Laysa Qablaka Shay’un, Wa Antal Aakhiru Fa Laysa
Ba’adaka Shay’un, Wa Antadh-Dhwaahiru Fa Laysa Fawqaka Shay’un, Wa
Antal Baatwinu Fa Laysa Doonaka Shay’un, Wa Antal Azeezul
Hakeem.” (b) This is also a Duaa from Imaam Ali (A.S.) for
praising Allaah (S.W.T.): “Yaa Man Aqrabu Ilayya Min Hablil
Wareed, Yaa Man Yahoolu Baynal Mar’i Wa Qalbihi, Yaa Man Huwa Bil
Mandhwaril A’alaa Wa Bil Ufuqil Mubeen, Ya Man Laysa Kamithlihee
Shay’un.”

(63) Imaam Moosa Kaadhim (A.S.)’s Duaa to be freed
from prison; “Yaa Mukhalliswash-Shajari Mim Bayni
Ramlin Wa Tweenin Wa Maa’in Wa Yaa Mukhalliswal-Labani Mim Bayni
Farathin Wa Damin Wa Yaa Mukhalliswal Waladi Mim Bayni Masheematin
Wa Rahimin Wa Yaa Mukhalliswan-Naari Mim Baynil Hadeedi Wal Hajari
Wa Yaa Mukhalliswar-Roohi Mim Baynil Ahshaai Wal Am’aa’ii
Khalliswnee Min Yaday ………(name of the dhaaalim).

(64) Abdullaah bin Jundab, the companion of Imam Moosa
Kaadhim (A.S.) and Imaam Ali Radhaa (A.S.) requested the Imaam to
tell him something, which will increase his knowledge and intelligence. The
Imaam told him to recite this as much as possible:
“Bismillaahir-Rahmaanir-Raheem. Laa Hawla Walaa Quwata Illaa
Billaahil Aliyyil Adhweem.”

(65) Imaam Ali (A.S.) has said to recite this Duaa
when looking in the
mirror: Al-hamdu Lillaahil-Ladhee Khalaqanee Fa
Ahsana Khilqa, Wa Swa-wwarnee Fa Afsana Sooratee, Wa Azaana Minnee
Maa Ashaana Min Ghayri, Wa Akramanee Bil Islaam.

(66) A tradition from Imaam Muhammad Baaqir A.S says that
to remain safe and protected during the whole day one should
look at the Aqeeq
in his hand, first thing to see when getting up in the morning, one
should turn the Aqeeq towards the palm and recite the Surah
INNAA AZALNA, and then recite this Duaa:
Aamantu Billaahi Wahdahoo Laa Shareeka Lahu Wakafartu Bil
Jibti Wat-Twaaghooti Wa Aamantu Bi Sirri Aal-e-Muhammadin Wa
Alaaniyyatihim Wa Dhwaahirahim Wa Baatwinihim Wa
Aakhirihim.

(67) It is narrated to recite this Duaa while putting on the ring:
Alaahumma Sawminnee Bi Seemaa’il Eemaani Wakh-timlee Bi
Khayrin Waj’al Aaqibatee Ilaa Khayrin, Innaka Antal Azeezul
Hakeemul Kareem.

(68) Farming is a very much prefered
profession by Allaah (S.W.T.) All the Prophets, the Awsiyaahs, and
the virtuous people from their Ummaah made farming
to be their main business. The 6th Imaam (A.S.) said that nobody
can do more purer and Halaal work then Farming
business. The 4th Imaam (A.S.) said that
Farming is the most excellent business.
While tilling the land and sawing the seeds one should recite this
Duaa: (a) Wa Mathalu Kalimatin Twayyibatin Ka Shajarati
Twayyibatin Asluha Wa Saabitan Far’uha Fis-Samaai Tu’tee Ukulaha
Kullu Heenin Bi Idhni Rabbiha. (b) For harvesting a bumper
crop recite 1001 times everyday: “ADH-DHAARRU”

(69) When you want to grow the seeds in your farm
take a handful of them in your hands, stand facing Qibla, and
recite this 3 times: Wa Antum Tadhra’oonahum Am
Nahnudh-Dhaari’oon. Then recite:
 Allaahumaj’alhu Harasam-Mubaarakan Warzuqna
Feehees-Salaamata Wat-Tamaamata Waja’alhu Habbam- Mutaraakiban
Walaa Tahrimnee Khayra Maa Abtaghee Walaa Taftinnee Bimaa
Matta’anee Bihaqqi Muhammadin Wa Aalihit-Twayyibeen.

(70) Imaam Jaa’far Saadiq (A.S.) said to recite this Duaa
while putting on the
lights in the house: Allaahummaj’Alnaa
Nooran-Namshee Bihee Fin-naasi Walaa Tahrimnaa Nooraka Yawma
Nalqaaka Wa Ja’alnaa Nooran Innaka Noorun Laa Ilaaha Illa
Anta.

(71) When putting
off the lights recite this Duaa: Allaahumma
Akhrijnaa Mindh-Dhulumaati Ilan-Noor .

(72) Imaam Ja’afar Saadiq A.S had Aayatul
Kursee written on his door and at the place of Prayers towards
Qibla.

(73) Recitation of the following Aayat benefits three
things: (a) if a child cries too much, (b) if a woman is scared in
dreams, and (c) if some one is sleepless: Fadharabnaa
Alaa Aadhaanihim Fil Kahfi Sineena Adada, Thumma Ba’athnaahum Li
Na’alamu Ayyul Hizbayni Ahswaa Limaa Labisu Amadaa.

(74) The Holy Prophet (S.A.W.W.) said that in a gathering or a sitting of
people if there is no any mantion of Almighty Allaah (S.W.T.) nor
Salawaat on the Prophet, then, on the Day of Judgement that
gathering shall be a source of trouble for them. Therefore if we
sit in certain gathering, we should atleast recite this:
Sub’haana Rabbika Rabbil Izzati Ammaa Yaswifoon, Wa
Salaamun Alal Mursaleen, Wal Hamdu Lillaahi Rabbil
Aalameen.

(75) It is mentioned in a Hadeeth that whenever you
write a
letter to someone do not omit writing:
Bismillaahir-Rahmaani-Raheem;
and also write Inshaa’allaah wherever
applicable.

(76) In another Hadeeth it is mentioned that when you
write a letter or an
application and you have a Haajat, then write on top of
the paper, with a pen without ink, this Aayat:
 Bismillaahir-Rahmaanir-Raheem. Innallaaha
Wa’adas-Swaabireen, Almakhraja Mimmaa Yakrahoon, War-Rizqa Min
Haythu Laa Yahtasiboon, Waja’alnnahu Wa Iyyaakum Minal-Ladheena Laa
Khawfun Alayhim Walaa Hum Yahzanoon.

(77) Imaam Ali (A.S.) said that it is not allowed to spit facing the
Qibla, and if anyone mistakenly does so he/she should atonce
do Istighfaar.

(78) (i) As for the shoes, black is not advisable,
the best colour preferred by the religion is yellow, followed by
white. (ii) And for the sox it is best to put on black soxes, but
if you are traveling red sox is advisable, which is Makrooh at
home. (iii) While putting on the shoes start with the right leg but
when taking them off start with the left. (iv) While putting on
shoes or sox it is said that one must be seated, it is Makrooh to
put on shoes or sox while in standing position. (v) Recite this
Duaa while putting on the
shoes: Bismilaahi Allaahumma Swalli Alaa Muhammadin
Wa Aali Muhammad, Allaahumma Wattee Qadamayya Fid-Dunya Wal
Aakhirati Wa Thabbit Humaa Alaa Swiraati Yawma Tadhillu Feehil
Aqdaam.

(79) While taking
off the shoes be standing and recite this Duaa:
 Bismillaahi Al-Hamdu Lillaahil-Ladhee Razaqanee Maa
Aqee Bihi Qadamayya Minal Azaa, Allaahumma Thabbit Huma Alaa
Swiraatika Walaa Tudhillahumaa Alaa
Swiraatikas-Swawiyyi.

(80) As regarding the colour of
clothes:

(i) it is stated that except for these three things – Soxes, Amaama, and Kabaa, all
other cloths are Makrooh if they are black. (ii) The Holy Prophet
(S.A.W.W.) said the white
colour is the best for all cloths. (iii) Imaam Jaa’far
Saadiq (A.S.) said not to wear even the cap, which is black in
colour while praying because it is the clothing of the people of
Jahannam. (iv) It is related that whoever wears the cloths in
standing position his Haajat shall not be granted for three days.
(v) Recite this Duaa while putting on cloths: Bismillaahi
Allaahummastur Awratee Walaa Tahtiqnee Fee Arsaatil Qiyaamati Wa
Aiffa Faraji Wala Takhla’a Annee Zeenatal Eemaan.
 (vi) While putting on a new dress recite:
 Alhamdu-lillaahil-ladhee Kasaani Minal-Libaasi Maa
Atajammalu Bihee Finnaasi, Allaahummaj’alhaa Siyaaba Barakatin
Asa’a Feeha Li Mardhaatika Wa A’amuru Feeha
Masaajidika.

(81) While having the hajaamat (cupping) one should
recite this Duaa: Bismillaahi Wa Billaahi Wa Alaa
Millati Rasoolillaahi Swallallaahu Alayhi Wa Aalihi Wa Sunnatihi
Haneefam Muslimaw-Wamaa Anaa Minal Mushrikeen. Allaahumma A’atwinee
Bi Kulli Sha’aratin Nooran Saatiyan Yawmal
Qiyaamah.

Chapter 22
DUAA WHILE DRINKING WATER & AT MEALS

It is an undeniable fact that The All-Merciful Allaah (S.W.T.)
has provided for his creations abundant provision of foods in the
form of corns, fruits, cereals, vegetables, etc. And water, milk,
juices, etc. in the form of drinks; ofcourse water being the
foremost and best drinks amongst the all. All of these are being
consumed everyday by one and all. We should be really grateful for
this Mercy of Allaah (S.W.T.) which He has fixed for all without
discimination. And therefore there are some attiquettes which
should be followed at the time of eating and drinking.

The foremost is that a human being should not ever think that we
are living for
eating, but that we are eating for living, and
therefore as per the law of ‘Live & Let Live’ we should be
mindful of the deprived ones also, not only be mindful for
ourselves and doing nothing for them! But we should be seriously
active to see that the hungry does not remain with hunger anymore.
If one strives to find out the deprived people there are in
billions all around the world, there is no scarcity of such people
even at our footsteps and around the town we live in ! And
ofcourse Allaah is more pleased when we take care of His creation.
Nabii Moosa (A.S.) once asked Allaah (S.W.T.) that what was the
best deed in His sight and the answer was that it was a
service to His
creation.

As for the timings of taking meals it is related that it is
Sunnat to eat breakfast early in the morning, then don’t eat
anything until at Ishaa; eat slowly while masticating the food
properly; don’t blow on food to cool it but wait until it cools
itself; don’t cut the bread with knife; don’t finish completely the
flesh on a bone (because there is a portion of Jinnaat in
it) ; don’t eat anything when you are in the state of Janaabat
(it causes white-spots on the body) except when you have performed
Wudhoo or washed your mouth and nose; it is not allowed to use
utensils made of gold or silver; don’t drink water from a cracked
glass or mug; don’t over-eat because it causes white-spot diseases
and takes away radience from the face; don’t abandon food at Ishaa
because that will cause early aging; don’t sit for a meal until you
have relieved your stomach; don’t look at others’ faces while
eating; eat with the right hand ; sit with bent legs; sitting
coss-leggd (Palaanthi) is Makrroh ; don’t eat while walking on
roads ; wash hand before and after meals ; don’t dry the
hands that you wash before meals ; it is Haraam to sit for
eating food at such a place where Haraam is served or done .

Following are mentioned some Duaas to be recited while drinking
water and eating:

!
(i) Imaam Ali (A.S.) has said that drink rain water because it
purifies your body and expels diseases.

!
(ii) It is narrated that the Aadaab of drinking water is
that when you drink
water in the day time drink it standing while at night you
should sit.

!
(iii) Say Bismillaahir-Rahmaanir-Raheem while
starting to drink water and Al-Hamdulillaahi Rabbil
Aalameen when you finish.

!
(iv) And it is also narrated that when you drink water at night you should say
Alaykas-Salaamu Min-Maa’i Zamzam Wa Maa’il
Furaat.

!
(v) And whenever you drink water remember Imaam Husayn (A.S.) by
reciting this: Swalawaatullaahi Alal Husayn Wa Ahli
Baytihee Wa Aswhaabihee, Wa La’anatullaahi Alaa Qatalatil Husayn Wa
A’adaa’ihee.

!
Whenever the Holy Prophet (S.A.W.W.) saw a new fruit he would kiss it,
touch it to both eyes and say: Allaahumma Kamaa Araytanaa
Awwalaha Fee Aafiyatin Fa Arinaa Aakhirahaa Fee
Aafiyatin.

!
When consuming fish
Imaam Jaa’far Saadiq A.S used to say: Allaahumma Baarik
Lanaa Feehi Wa Abdilnaa Khayran Minhu.

!
Imaam Jaa’far Saadiq (A.S.) said whoever sits for a meal and
recites this every time while taking the morsel, his
sins shall be forgiven: Bismillaahi Wal Hamdu Lillaahi
Rabbil Aalameen.

!
Ameerul Mu’mineen Imaam Ali (A.S.) said that while eating food don’t talk
too much, remember Allaah
(S.W.T.), food is a bounty from Him and it is Waajib to
remember Him while utilizing His favours.Whenever the food was made
ready to be served (table-cloth was spread) the
Holy Prophet (S.A.W.W.) recited this Duaa: Sub’haanaka
Allaahumma Maa Ahsana Maa Tubleena, Sub’haanaka Maa Akthara Maa
Tu’atweena, Sub’haanaka Maa Akthara Maa Tu’aafeena, Allaahumma
Wassi’a Alayna Alaa Fuqaraa’il Mu’mineena Wal Mu’minaati Wal
Muslimeena Wal Muslimaati.

!
When food was
served in front of Imaam Zaynul Aabideen (A.S.) he used to
recite this Duaa: Allaahumma Haadhaa Minka Wa Min
Fadhlika Wa Atwaaika Fa Baarigh Lanaa Feehi Wa Sawwighnaahu
Warzuqnaahu Khalaqna Idhaa Aqalnaahu Wa Rubba Muhtaajin Ilayhi
Razaqta Fa Ahsanta, Allaahumaaj’alnaa
Minash-Shaakireen.

!
Imaam Jaa’far Saadiq (A.S.) said that eating the left-over food or
water of a Mu’min is the cure for seventy types of diseases. (ii)
When the meal was over (table-cloth being cleared-away)
the Imaam used to recite this Duaa: Alhamdu
Lillaahil-Ladhee Hamalnaa Fil Barri Wal Bahri Wa Razaqnaa
Minat-Twayyibaati Wa Fadh-Dhalnaa Alaa Katheerin Min Khalqihi
Mimman Khalaqa Tafdheela.

!
Ameerul Mu’mineen (A.S.) said that pick up the food particles
fallen on the table-cloth because according to Allaah (S.W.T.) they
are Shafaa (cure) for every sickness.(ii) If you
sit to eat food in a jungle then the left-overs and
fallen food particles should be left there for the birds, insects
and animals. (iii) After
the meal lie down face upwards and place your right leg over
the left. (iv) After finishing eating the food
recite: Allaahumma Haadhaa Minka Wa Muhammadin
Rasoolika Swallallaahu Alayhi Wa Aalihi Wasallam. Allaahumma Lakal
Hamdu Swalli Alaa Muhammadin Wa Aali Muhammad.

!
Imaam Zaynul Aabideen (A.S.) said that whoever recites the
following Duaa while eating, that food shall do no harm to him/her:
 Allaahumma Innee As’aluka Bismika Khayril Asmaai
Mil’al Ardhi Was-Samaair-Rahmaanir-Raheemil-Ladhee Laa Yadhurru
Ma’ahoo Daa’a.

!
The Holy Prophet (S.A.W.W.) said that whoever sits to eat a meal
should start taking a little salt, and after finishing
eating should again take a little salt, this will keep 70
problems far away from him/her. (ii) If you have a problem of
indigestion, recite
this Duaa of Imaam Jaa’far Saadiq A.S after meals, putting your
hand over the stomach: Alaahumma Hanee’ihee,
Alaahumma Sawwighneehi, Allaahumma Amri’aneehi.

!
Mufadh-dhal Bin Umar complained of pain in the eyes for which Imam
Jaa’far Saadiq A.S told him to recite this Duaa after meals, placing the wet
hand over the eye-brows and eye-lashes: Wal Hamdu Lillaahil
Muhsinil Mujmilil Mun’imin Mufadh-dhil.

Chapter 23
A’AMAAL OF BIBI ZAYNAB (S.A.)

Everyone who knows the history of the Tragedy of Karbalaa knows
very well the name Zaynab (S.A.) She was the brave daughter of
Imaam Ali (A.S.) and Bibi Faatima (S.A.) She was brought up in the
house of Revealation. It is a matter of fact that when Imaam Husayn
(A.S.) accomplished his mission by his great sacrifice in Karbala
to rescue Islaam from the beastly clutches of Yezidites, the
remaining half task was completed by Bibi Zaynab (S.A.) by her
great sacrifice; the Holy Lady Zaynab (S.A.) gave away her two dear
sons Awn and Muhammad in the battle field of Karbalaa,she endured
the tribulations in Shaam-e-Ghareeba, she endured imprisonment, she
endured looting of her Chaador, and she suffered the most cruel
tribulations ever fallen on anyone. In spite of all that her aim
was to save Islaam, and she emerged victorious like Imaam Husayn
(A.S.)

Remembering Bibi Zaynab (S.A.) the following Amal is very
effective for curing
sickness, abundance in Rizq, and dispersing calamities and
problems:

 Recite 11 times Salawaat.

 Pray 2 rak’at Namaaz for Haajat.

 Recite: Bismillaahir-Rahmaanir-Raheem. Yaa Zaynab
Ishfi’alee Fil Jannati Fa Inna Laki Indallaahish-Shafaa’atil
Maqboolati Wal Manzilatil Adhweemah. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad.

Chapter 24
A’AMAAL OF IMAAM MOOSA-E-KAADHIM (A.S.)

If anyone is in difficulty or a calamity has befallen on him,
then one should do the following A’amaal. Inshaa’Allaah the
Almighty will fulfil the Haajat:

If possible do this A’amaal for 7
Wednesdays:

!
Pray 2 rak’at Namaaz as usual with Niyyat of A’amalof Imaam Moosa
Kaadhim (A.S.)

!
After Namaaz recote 100 times Salawaat.

!
Then recite each of the following verses 14 times, each
beginning with Bismillaahir-Rahmaanir-Raheem:

!
Salaamun Qawlam Min Rabbir Raheem,

!
Innaa Fatahnaa Laka Fat’ham Mubeena,

!
Laa Ilaha Illaa Anta Sub’haanaka Innee Kuntu
Minadh-Dhwaalimeen,

!
Bihaqqi Qaaf, Haa, Yaa A’yn, Swaad,

!
Bihaqqi Haa, Meem, A’yn, Seen, Qaaf,

!
Amman’y Yujeebul Mudhtwarra Idhaa Da’aahu Wa Yakshifus-Soo’a,

!
Najaatam Minka Yaa Sayyidanal Kareem,

!
Najjinaa Wa Khalliswnaa Bihaqqi Bismillaahir-Rahmaanir-Raheem,

!
Yaa Sayyidee, Yaa Mawlaayee,

!
Yaa Moosabni Ja’afar, Baabul Hawaaij Adriqnee,

!
Then recite: 14
times Yaa Allaah,Yaa Rabbi Jalla Jalaaluhu,

!
Recite once
Surah-e-Faatihaa,

!
Then 3 times
Surah-e-Ikhlaas,

!
Then 3
times:-Bismillaahir-Rahmaanir-Raheem, Naadey Aliyyan
Madh’haral Ajaaib, Tajeedahu Awnallak Finnawaaib, Kullu Hammin Wa
Ghammin Sayanjali Bi Adhwamatik Yaa Allaah, Bi Nabuwwatika Yaa
Muhammmad(S.), Bi Wilaayatika Yaa Ali Yaa Ali Yaa Ali Adriqnee.

!
Then recite 14 Salawaat.

!
Complete this A’amaal with Surah-e-Faatiha and
beseech for your Haajat by
the Grace of Chahaarda Ma’asoomeen (A.S.)

 Imaam
Moosa-e-Kaadhim (A.S.) is our 7th
Imaam. Like our other Aimmaah he also had to go through many
hardships and tribulations from the enemies of Islaam., but never
did he do anything to damage the name of Islaam, his aim was to
rescue Islaam from the oppressors and keep it intact. For that
reason the Imaam was imprisoned for a very long period by Harun
Rasheed, and finally he poisoned the Imaam and the Imaam breathed
his last in the prison. One of his sayings is, ‘That
who knows Allaah well, should never mistrust Allaah with regard to
his sustenance, nor should he think ill of the way He manages His
servants’ lives.” About servitude the Imaam
said, “It is putting one’s trust in Allaah, submitting
to Allaah, being satisfied with Allaah’s ordinance, and commending
oneself to Allaah.”

Chapter 25
TAHAJJUD (NAMAAZ-E-SHAB)

It is a glory and honour for a Mu’min to get up from sleep at
the final part of the night for peforming Ibaadaat of All Merciful
Allaah, and this practise has been a praiseworthy matter by
Ma’asoomeen (A.S.) It is an atonement for the sins committed during
the day, it is also helping to maintain good health, and it is a
means to wipe off the dreadfulness of the grave, and it is a means
for abundance in Rizq.

As for the children and property are the splendors of the world,
same or more is for the nightly prayers being splendor, brilliance,
and majesty of the Aakhirat. Sometimes Almighty Allaah (S.W.T.)
gathers all these two plendors together for one person.

Anyone who says that inspite of praying at night he remained
hungry in the day is a liar because Namaaz-e-Shab is the warranty
for Rizq.

Getting up at night for Ibaadat is so much essential that can be
judged from this insidence: Once Prophet Isa (A.S.) called her
mother Bibi Maryam (S.A.) after her death and asked if she wished
to return back in the world. She replied, “Yes, but for performing
Ibaadaat in the coldest nights and to observe Fasts in the
scorching heat of the days, these things are very useful in
hereafter, the path here is very difficult and risky.”

There are fourty or more advantages of Namaaz-e-Shab mentioned
in books of Fiqah.

For those who take more interest in Namaaz-e-Shab there is a
method, which takes approximately twenty five minutes. Otherwise
the ordinary method is also very authentic and has many merits.
That is:

!
Pray 8 rak’ats Namaaz, as usual, as of Sub’h, with the Niyat of
Naafila-e-Shab. Then pray 2 rak’at Namaaz-e-Shfaa’a (without
Qunoot). Finally pray 1 rak’at with Qunoot. That’s all.

More detailed mathod is as follows:

(1) Two Rak’at
Namaaz-e-Naafila-e-Shab, in first rak’at after
Al-Hamd recite S. Tawheed once, in the second rak’at recite
S.Kaafiroon once after Al-Hamd. (or 30 times S.Tawheed in each
rak’at)

(2) Two Rak’at – with
any Surah after Al-Hamd.

(3) Two Rak’at – with
any Surah after Al-Hamd.

(4) Two Rak’at – with
any Surah after Al-Hamd.

(5) Two Rak’at.
Namaaz-e-Shafaa- S.An-Naas in 1st rak’at and
S.Al-Falak in the 2nd rak’at, after Al-Hamd. There is no QUNOOT
here.

(6) Then when you
finish this Namaaz recite this Duaa:
 Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Ilaahee Ta’arradhwa Laka Fee
Haadhal-Laylil Muta’arridhwoona Wa Qaswadal Qaaswidoona Wa Ammala
Fadhlaka Wa Ma’aroofakat-Twaaliboona Wa Laka Fee Haadhal-Layli
Nafahaatun Wa Jawaa’izu Wa Atwaaya Wa Mawaahibu Tamunnu Bihaa Alaa
Mantashaau Min Ibaadika Wa Tam’nauhaa Manlam Tasbik Lahool Inaayatu
Minka Wa Haa Anaadhaa Ubaydukal Faqeeru Ilaykal Mu’ammilu Fadhlaka
Wa Ma’aroofaka, Fa’in Kunta Yaa Mawlaaya Tafadh-dhalta Fee
Haadhal-Laylati Alaa Ahadin Min Khalqika Wa Udta Alayhi Bi
Aa’idatin Min Atfika, Fa Swalli Alaa Muhammadin Wa Aali
Muhammadit-Twayyibeenat-Twaahireenal Khayyireenal Faadhileen, Wa
Jud Alayya Bi Twawlik Wa Ma’aroofik Yaa Rabbal Aalameen, Wa
Swallalaahu Alaa Muhammadin Khaatamin-Nabiyyeen Wa
Aalihit-Twaahireen Wa Sallaama Tasleeman Innallaaha Hameedun
Majeed. Allaahumma Innee Ad’ooka Kamaa Ararta Fastajib Lee Kamaa
Wa’adta Innaka Laa Tukhliful Mee’aad.

(7) Then pray One
Rak’at Namaaz-e-Witr. After Al-Hamd recite 3 times
S. Tawheed, 3 times S. Al-Falak, And 3 times S. An-Naas. Then raise
the hands for Qunoot, recite the
following in it:

(8) Laa Ilaaha
Illallaahul Haleemul Kareem, Laa Ilaaha Illallaahul Aliyyul
Adhweem, Sub’haanallaahi Rabbis-Samaawaatis-Sab’ee Wa Rabbal
Aradhweenas-Sab’ee, Wamaa Fee Hinna Wamaa Bayna Hunna Wa Huwa
Rabbul Arshil Adhweem, Walhamdu Lillaahi Rabbil Aalameen, Wa
Swallallaahu Alaa Muhammadin Wa
Aalihit-Twayyibeenat-Twaahireen.

(9) Then beseech
Allaah (S.W.T.) for the repentence of 40 persons,
dead or alive, thus: Allaahumagh’fir… here take
the name of the person one by one, upto fourty.

(10) Then recite 70 times
“Astaghfirullaaha Rabbee Wa Atoobu Ilayhi.”

(11) Then recite 300 times
“Al-Afw”.

(12) Then recite: “Rabbigh’fir Lee
War’Hamnee Wa Tub Alayya Innaka Antat-Tawwaabul
Ghafoorur-Raheem.”

(13) Then recite ;
“Astaghfirullaahal-Ladhee Laa Ilaaha Illaa Huwal Hayyul
Qayyoom, Bi Jamee’i Dhulmee Wa Jurmee Wa Israafee Alaa Nafsee Wa
Atoobu Ilayh.”

(14) Then recite 7 times: “Haadha
Maqaamul Aa’idhi Bika Minan-Naar.”

(15) Then complete the Namaaz in normal way,
i.e. go to Rukoo, Sajdah, Tasha’hhood, Salaam. FINALLY, pray 2
rak’at of Naafila-e-Sub’h, and be ready for
Namaaz-e-Sub’h.

Notice:

In the Qunoot of Namaaz-e-Vitr you may recite any Duaa, as much
as you can, and as long as you wish. Doing Istighfaar with tears in
eyes is very beneficial in that state. Some devotees also recite
Duaa-e-Qumail or Duaa-e-Abu Hamza Thimaali in this Qunoot.

Chapter 26
NAMAAZ–E- JAA’FAR–E– TAYYAAR

This Namaaz of Janaab-Jaa’far-e-Tayyaar is very effective for any Haajat.
There is a great Grace in it. Great sins are forgiven through this
medium. The time to perform this Amal is on Friday after sunrise
when the sun has gone little up.

Method:-Pray 4
Rak’ats in a set of 2 ak’ats each.

(1) In the 1st rak’at after
Al-Hamd recite Surah-e-Zilzaal, and in the 2nd
rak’at after Al-Hamd recite Surah-e-Wal
Aadiyat.

(2) In the 3rd rak’at after
Al-Hamd recite Surah-e-Nasr and in the 4th rak’at
after Al-Hamd recite Surah-e-Ikhlaas.

(3) In every rak’at after Al-Hamd
and the Surah recite 15
times Tasbihaat-e-Arba’aa (Sub’haanallaahi
Wal-Hamdu Lillaahi Wa Laa Ilaaha Illallaahu Wallaahu Akbar).

(4) In the Rukuu’ after its Zikr
recite Tasbihaat-e-Arba’aa
10 times.

(5) After rising from the Rukuu’
before bending for Sajdah recite 10 times
Tasbihaat-e-Arba’aa.

(6) Then go into Sajdah and after
reciting its zikr recite Tasbihaat-e-Arba’aa 10
times.

(7) Then when you sit after the
first Sajda recite again Tasbihaat-e-Arba’aa 10
times.

(8) Then again in Sajdah after
reciting its zikr recite Tasbbihaat-e-Arba’aa 10
times.

(9) Then when you get up from
Sajdah before standing up for the 2nd rak’at recite Tasbihaat-e-Arba’aa 10
times.

(10) Likewise, at
every station of the remaining rak’ats recite as mentioned
hereabove. This will make total of 300 times Tasbihaat-t-Arba’aa in
all four Rak’ats.

(11) Imaam Jaa’far Saadiq (A.S.) said after the 2nd Sajdah
of the 4th rak’at recite this Duaa: Sub’haana
Man Labisal Izza Wal Waqaar, Sub’haana Man Ta’attwafa Bil Majdi Wa
Takarrama Bihee, Sub’hana Man Laa Yambaghit-Tasbeehu Illaa Lahu,
Sub’haana Man Ahswaa Kulla Shay’in Ilmuhu, Sub’haana Dhil Manni
Wan-Niami, Sub’haana Dhil Qudrati Wal Karami. Allaahumma Innee
As’aluka Bi Ma’aaqidil Izzi Min Arshika Wa Muntahar-Rahmati Min
Kitaabika Wasmikal A’adhwami Wa Kalimaatikat-Tammatil-Latee Tammat
Swidqan Wa Adlan Swalli Alaa Muhammadin Wa Ahlibaytihi Waf’al
Bee… (haajat)

(12) Imaam Jaa’far Saadiq (A.S.) after praying thus he
(A.S.) raised his both
hands and recited thus:

(13) Yaa Rabbi Yaa Rabbi… upto that
breath lasted,

(14) Yaa Rabbaahu Yaa Rabbaahu… –do-

(15) Rabbee Rabbee… –do-

(16) Yaa Allaahu Yaa Allaahu…-do-

(17) Yaa Hayyu Yaa Hayyu Yaa Raheemu Yaa
Raheemu…–do-

(18) Yaa Rahmaanu Yaa Rahmaanu…7
times,

(19) Yaa Arhamar-Raahimeen…7 times,

(20) Duaa: Allaahumma Innee Aftatihul Qawla Bi
Hamdika Wa Antwiqu Bis-Thanaa’I Alayka Wa Umajjiduka Walaa Ghaayata
Li Mad’hika Wa Uthnee Alayka Wa Man Yablughu Ghaayata Thanaa’uka Wa
Amada Majdika Wa Annaa Li Khaleeqatika Kunhu Ma’arifati Majdika Wa
Ayya Zamanin Lam Takun Mamdoohan Bi Fadhlika Mawsoofan Bi Majdika
Awwaadan Alal Mudhnibeen Bi Hilmika Takhallafa Sukkaanu Ardhika An
Twaa’atika Fa Kunta Alayhim Atwoofan Bi Joodika Jawaadan Bi
Fadhlika Awwaadan Bi Karamika Yaa Laa Ilaaha Illaa Antal Mannaanu
Dhul Jalaali Wal Ikraam.

Imaam Jaa’far Saadiq (A.S.) said to Mufadh-dhal that if you have
any specific Haajat
then pray this Namaaz and you shall be granted. The Imaam (A.S.)
said that one should observe Fast on Wednesday, Thursday,
and Friday. On Thursday at night feed 10 Miskeen. On the Friday go
to an open plane (ground) and perform
Namaaz-e-Jaa’far-e-Tayyaar. Then put your open
knees on the ground and recite this: Yaa Man
Adh’haral Jameel Wa Sataral Qabeeh, Yaa Man Lam Yuaakhidh Bil
Jareerati, Wa Lam Yahtikis-Sitra, Yaa Adhweemal Afwi, Yaa
Hasanat-Tajaawuzi, Yaa Waasial Maghfirati, Yaa Baaswital Yadayni
Bir-Rahmati, Yaa Swaahiba Kulli Najwa, Wa Muntahaa Kulli Shakwaa,
Yaa Muqeelal Atharaati, Yaa Kareemas-Swafhi, Yaa Adhweemal Manni,
Yaa Mubtadian Bin-Niami Qablas’tihqaaqihaa, Then say
10 times each of
these Holy Names:Yaa Rabbaahu Yaa Rabbaahu, Yaa Allaahu Yaa
Allaahu, Yaa Sayyadaahu Yaa Sayyadaahu, Yaa Mawlayaahu Yaa
Mawlayaahu, Yaa Rajaa’aahu Yaa Rajaa’aahu, Yaa Ghiyaathaahu Yaa
Ghiyaathaahu, Yaa Ghaayata Raghbataahu Yaa Ghaayata Raghbataahu,
Yaa Rahmaanu, Yaa Raheemu, Yaa Mu’atiyal Khayraat.

Then recite this Duaa
10 times: Swalli Alaa Muhammadin Wa Aali Muhammad, Katheeran
Twayyiban Ka Afdhali Maa Swallaayta Alaa Ahadin Min Khalqika…
(Haajat)

Chapter 27
RAJAB A’AMAAL

It is very essential for a person to study Mafaatihul
Jinaan of Sheikh Abbaas Qummi A.R.,
Majmooa of Allaama Haji GhulamAli A.R., and other
authentic books of Duaa, wherein, all the A’amaal are included, so
as to gain the maximum benefit of Ibaadaaat. The Duaas and A’amaal,
which are contained in this brief booklet, are only a few majestic
and invalueables amongst them.

The months of Rajab, Sha’baan, and Holy Ramadhaan are the most
revered of all the months. Tradition of the Holy Prophet (S.A.W.W.)
is thus: “The month of Rajab is the great month of Allaah (S.W.T.)
Its merits and significance are of high status. Rajab is the month
of Allaah, Shaa’baan is my month and Ramadhaan is the month of my
Ummah. One who observes atleast one Fast in this month has made
Allaah be pleased to him and the anger of Allaah shall not descend
on him and one door of the Hell is closed for him.”

Imaam Moosa Kaadhim (A.S.) said, ‘ One who observes one Fast in
this month then Jahannam shall be at the far off distance from him.
And one who keeps three Fasts in this month then Paraise is
incumbant upon him.”

The Holy Prophet (S.A.W.W.) said that ‘Rajab’ is the name of one
of the rivers in Jannat and its water is brighter then milk and
sweeter then honey. The one who Fasts in this month will be
fortunate to drink from its stream.

Imaam Ja’afar Saadiq (A.S.) said that the Holy Prophet said,
“Rajab is the month of Istighfaar for my Ummah. So do as much
Istighfaar as possible because Allaah is The Most Forgiving,
Bestower and Kind.”

From the same Imaam (A.S.) “If one has missed to Fast in most
part of this month then even one Fast at the end of the month will
save him/her from Sakaraat-e-Mawt, and will safeguard from the
fears, dreadfulness, and punishment of the grave. Fasting in last
two days makes easy to pass on Pool-e-Siraat. And Fasting in the
last three days shall make him safe from the horror of the Day of
Judgement and will be free from the fire of Hell. The Fasting in
this month have a magnificient value.”

!
One who is not able to
Fast in this month may recite this Duaa 100 times daily so
he/she shall get the same Sawaab as of keeping a Fast:
Sub’haanal Ilaahil Jaleeli, Sub’haana Man Laa
Yambaghit-Tasbeehu Illa Lahoo, Sub’haanal A’azzil Akrami, Sub’haan
Man Labisal Izza Wahuwa Lahoo Ahlun.

!
Recite this Istighfaar abundantly: Astaghfullaaha Wa
As’aluhut-Tawbah.

!
One of the Duaas to be recited during this month is as follows:
Bimillaahir-Rahmaanir-Raheem. Yaa Man
Yamliku Hawaaijis-Sa’ileen, Wa Ya’alamu Dhameeras-Swaamiteen
Likulli Mas’alatin Minka Sam’un Haadhirun Wa Jawaabun Ateedun,
Allaahumma Wa Mawaeedukas-Swaadikatu Wa Ayaadeekal Faadhilatu Wa
Rahmatukal Waasi’atu, Fa As’aluka An Tuswalle Alaa Muhammadin Wa
Aali Muhmmadin Wa An Taqdhiya Hawaaiji Lid-Dunya Wal Aakhirati
Innaka Alaa Kulli Shay’in Qadeer.

!
Another Duaa to recite during this month:
Bismil-Laahir-Rahmaanir-Raheem, Yaa Man Arjoohu Likulli
Khayrin Wa Aamanu Sakhatwahoo Inda Kulli Sharrin, Yaa Man Yu’atwil
Katheer Bil Qaleel, Yaa Man Yu’atwee Man Sa’alahoo Yaa Man Yu’twee
Man Lam Yas’alhoo Wa Man Lam Ya’arifhoo Tahannunan Minhu Wa
Rahmatan A’atwinee Bi Mas’alatee Iyyaaka Jamee’a Khayrid-Dunyaa Wa
Jamee’a Khayril Aakhirati Wasrif Annee Bi Mas’alate Iyyaaka Jamee’a
Sharrid-Dunyaa Wa Sharril Aakhirati Fa Innahoo Ghayru Manqooswin
Maa A’atwayta Wa Zidnee Min Fadhlika Yaa Kareem. Then
hold your blessed beard by your left hand and move your finger of
Shahaadat of the right hand to the right and left, humbly weeping
and beseeching Allaah to save you from the hell-fire in these
words: Yaa Dhal Jalaali Wal Ikraami, Yaa Dhan-Na’amaai
Wal Joodi, Yaa Dhal Manni Wat-Twawli Harrim Shaybatee
Alannaar.

!
The Holy Prophet (S.A.W.W.) said that whoever shall recite this
Duaa 100 times and then give some Sadaqa Allaah will bestow pardon
and His Blessings on him/her. And reciting it 400 times carries the
reward of 100 martyres.: Astaghfirullaahal-Ladhee Laa
Ilaaha Illaa Huwa Wahdahoo Laa Shareeka Lahoo Wa Atoobu
Ilayhi.

!
A person reciting 1000 times: Laa Ilaaha
Illallaah, shall be credited by 1000 rewards and shall be
awarded 100 cities in Jannat.

!
Whoever recites the following Duaa 70 times every morning and
evening and if he/she dies in this month then Allaah will be
pleased on them and the fire of Hell shall not touch them. The Duaa
is:Astaghfullaaha Wa Atoobu Ilayhi x 70. and then raise
your hands and say: Allaahumagh Firlee Wa Tub Alayya.

!
One who recites 1000 times this Duaa Allaah will forgive him/her:
Astaghfirullaah, Dhal Jalaali Wal Ikraam, Min Jamee’idh
Dhunoobi Wal Aasaam.

!
It is very beneficial to recite Surah-e-Ikhlaas
10,000 or 1000, or 100 times in this month.

!
It is narrated that if one keeps a Fast in this month and prays
4 rak’at Namaaz in which, after Al-Hamd, in first
rak’ats recites 100 times Aayatul Kursee and in second rak’ats
recites 200 times Surah-e-Ikhlaas so he / she shall not die until they will be shown
their place of abode in Bihisht.

!
The Holy Prophet (S.A.W.W.) said that whoever prays 4
rak’at Namaaz on Friday, between the time of Zohr and
Asr, in which recites, after Al-Hamd, In every
rak’at, 7 times Aayatul Kursee, 5 tmes Surah-e-Tawheed, and
10 times: Astaghfirullaahal-Ladhee Laa Ilaaha Illaa Huwa Wa
As’aluhut-Tawbah, - Allaah (S.W.T.) shall record 1000
rewards daily from the day he/she has prayed this Namaaz uptill the
last day on earth, he shall be bestowed the rewards in plenty,
shall be married to Hoorul-Een, Allaah shall always be pleased with
him, his name shall be included in the sincere worshippers, and his
end will be on faith and pardon.

!
Observe Fast on
every Thursday, Friday and
Saturday. It is narrated that anyone Fasting on these days
in the three blessed months shall get the Sawaab of 900
years of worship.

!
In this Revered month of Rajab it is recommended to pray a total of
60 rak’at Namaaz,
(can be 2 rak’at daily), ineach ra’at after Al-Hamd recite 3 times
Surah Al-Kaafiroon and S.Ikhlaas one time. After Namaaz raise your
hands and recite: Laa Ilaaha Illallaahu Wahdahoo Laa
Shareeka Lahoo Lahul Mulku Walahul Hamdu Yuhyee Wa Yumeetu Wahuwa
Hayyun Laa Yammotu Biyadil Khayr Wahuwa Alaa Kulli Shay’in Qadeer
Wa Ilayhil Masweeru Walaa Hawla Walaa Quwwata Illaa Bilaahil
Aliyyil Adhweem Allaahumma Swalli Alaa Muhammadin-Nabiyyil Ummiyyi
Wa Aalihi. The Holy Prophet (S.A.W.W.) says that whoever
does this A’mal Allaah shall fulfil his/her Duaa and will bestow
the Sawaab of 60 Hajj and
60 Umrah.

!
The Holy Prophet said whoever recites 2 rak’at
Namaaz in any one night of this month. In which 100 times
Surah-e-Ikhlaas is recited, then it is equal in merit to the
Fasts of hundred
years, and Allaah will give him / her hundred houses which
are in neighbour to some Prophets.

!
The Holy Prophet (S.A.W.W.) said that if anyone prays 10
rak’at Namaaaz in any one night of this month, in which
recites S’Kaafiroon 100 times and S.Ikhlaas 3 times, After Al-Hamd,
Allaah (S.W.T.) will
forgive all his/her sins.

!
H.Ameerul Mu’mineen (A.S.) said that the Holy Prophet recommended
the following recitation in every night and every day of Rajab, Sha’abaan and
Ramadhaan, to recite 3 times each:
S.Al-Hamd, Aayatul Kursee, S.Kaafiroon,
S.Ikhlaas, S.Falak, And S.Naas. Then recite 3 times
Sub’haana-llaahi Wal Hamdu Lil-laahi Wa Laa Ilaaha
Illaal-Laahu Wallaahu Akbar Walaa Hawla Walaa Quwwata Illaa
Bil-laahil Aliyyil Adhweem. Then recite 3 times Allaa-humma
Swalli Alaa Muhammadin Wa Aali Muhammad. Then recite
Allaahumma-ghfir Lil mu’mineena Wal Mu’minaat.
Then recite 400
times Astaghfiru-llaaha Wa Atoobu Ilayhi.
Reward for this is that Allaah will forgive his sins even they are
equal to the drops of rain or leaves of trees or the foams of
oceans.

!
Allama Majlisi has quoted that it is said by Maasoomeen (A.S.) to
recite daily 1000
times: Laa Ilaaha Ila-Llaah.

!
The first Thursday-night of this month is called
Laylatur-Raghaa’ib. An A’amaal is prescribed by
the Holy Prophet (S.A.W.W.) to be performed in this night which is
full of Fadheelat. One of its benefits is that many sins are forgiven due to this
A’mal and the reciter of this Namaaz and A’mal shall meet this in
the grave in a most beautiful form, he/she will ask as to who it
is, that he hasn’t seen any day such a marvelous form of human
being with such a beeming and friendly gasture and with such
fantastic perfume smelling all around him,and the reply shall be
that I am that A’amaal you had performed in Laylatur-Raghaaib, so
don’t be afraid of anything here, I am your friend and will remain
with you until the trumpet shall be blown for the Day of Judgement.
I will be a cooling and soothing shed over your head on that Great
Day, so relax peacefully and don’t worry atall because you shall be
graciously rewarded. The A’amaal for this night is as
follows: On Thursday observe a Fast and when
Maghrib comes pray its Namaaz, but before praying Ishaa, pray
12 rak’at Namaaz, in sets of 2, in each rak’at
after Al-Hamd recite 3 times Surah-e-Qadr and 12 times
Surah-e-Ikhlaas. After completing the Namaaz recite
70 times: Allaa-Humma Swalli Alaa Muhammadin-Nabiyyil
Ummiyyi Wa Alaa Aalihee, Allaa-Hummaa Swalli Alaa Muhammadin Wa
Aali Muhammad. Then go into Sajdah and
therein recite 70 times: Subboohun Quddoosun Rabbul
Malaaikati War-Roohi. Then raise from Sajdah and recite
70 times: Rabbighfir War-Ham Wa Tajaawaz Ammaa Ta’lamu
Innaka Antal Aliyyul A’adhamu. Then again go into
Sajdah and recite 70 times: Subboohun
Quddoosun Rabbul Malaaikati War-Roohi. Then beseech All
Mighty Allaah your Haajaat and Inshaa-Allaah they shall be
fulfilled.

!
It is Mustahab to recite Ziyaarat of Imaam Ali Razaa
(A.S.) in this month, it is similar to perform Umrah in
this month. Its reward is same as of performing Hajj.

!
Imaam Zaynul Aabideen always performed Umrah in
Rajab and he prayed Namaaz day and night over there in
Khaana-e-Kaaba. In the stateof Sajdah he recited this Duaa:
Adhwumadh-Dhambu Min Abdika, Fal Yahsunil Afwu Min
Indika.

A’AMAAL FOR THE FIRST NIGHT:

 !
When the new moon is sighted by you recite this Duaa:
Allaa-Humma Ahil-lahoo Alaynaa Bil Amni Wal Eemaani
Was-Salaamati Wal Islaami Rabbee Wa Rabbukal-Laahu Azza Wa
Jalla.

!
The Holy prophet (S.A.W.W.) recited this Duaa when he sighted the
new moon: Allaahumma Baarik Lanaa Fee Rajabin Wa Sha’abaan
Wa Ballighnaa Shahra Ramadhaan Wa Ainnaa Alas-Swiyaami Wal Qiyaami
Wa Hifdhwil-Lisaani Wa Ghadh-Dhwil Baswari Walaa Taj’al
Hadh-Dhwanaa Minhul Joo’a Wal Atwasha.

!
It is stated that performing Sunnat Ghusl on the
first, in the middle and at the end of this month carries the
Sawaab of all sins to be forgiven.

!
It is recommended to recite Ziyaarat of Imaam Husayn
(A.S.)

!
After praying Maghrib pray 20 rak’at Namaaz as
usual, after Al-Hamd once Surah-e-Twaheed. Its benefit is that the
one who prays this, his
family, and his goods will reain safe, and there will be safety in
the gravealso, and will pass easy on Pool-e-Sirat as if the passing
away of a lightening.

!
Imaam Ja’afar Sadiq (A.S.) said that Imaam Ameerul Mu’mineen
considered it at par excellence that a person should keep
night vigil for worship of Allaah in these four
nights: the 1st of Rajab, 15th of
Sha’abaan, Eedul Ftr, and Eed-e-Qurbaan.

!
It is Mustahab for every person to recite the following
Duaa after Ishaa on
the first night: Allaahumma Innee As’aluka Bi Anna Malikun
Wa Anna Alaa Kulli Shay’in Muqtadirun Wa Annaka Maa Tashaau Min
Amrin Yakoonu. Allaahumma Innee Atawajjahu Ilayka Bi Nabiyyika
Muhammadin-Nabiyyir-Rahmati Swallallaahu Alayhi Wa Aalihee Yaa
Muhammadu Yaa Rasolullaahi Innee Atawajjahu Bika Yaa Allaahu
Rabbika Wa Rabbee Li Yunjiha Lee Bika Talibatee. Then
Haajat.

THE FIRST DAY OF RAJAB:

 (a)
It is highly recommended to observe Fast on this
day. Nabee Nooh (A.S.) boarded his Ark on this day with his
companions and they were told to Fast on that day.
The one who keeps Fast today will be very far away
from the fire of Hell.

(b) Perform
Sunnat Ghusl.

(c) Recite
Ziyaarat of Imaam Husayn (A.S.) This will be a
means of forgiveness.

(d)
Namaaz-e-Salmaan. One should not be negligient to
this precious bounty. Pray this Namaaz because it has got plenty of
glorious merits and advantages. Its method is this It has a total
of 30 rak’ats to be prayed
in three instalments. On the first of the month
pray 10 rak’ats in sets of two. In each rak’at after
Al-Hamd recite 3 times S.Ikhalaas And 3 times S.Kaafiroon.
When you complete the Namaaz raise your hands and recite
this Duaa: Laa Ilaaha Illa-Laahu Wahdahoo Laa Shareeka
Lahoo Lahul Mulku Walahul Hamdu Yuhyee Wayumeetu Wahuwa Hayyun Laa
Yamootu Biyadihil Khayr Wahuwa Alaa Kulli Shay’in Qadeer.
Allaahumma Laa Maani’a Limaa A’atwayta Walaa Mu’atwiya Limaa
Mana’ata Walaa Yanfa’oo Dhaljaddi Minkal Jaddu. Then
on 15 th of this month pray the Namaaz as you prayed on
the first and the recite this Duaa with raised hands: Laa
Ilaaha Illallaahu Wahdahoo Laa Shareeka Lahoo Lahul Mulku Walahul
Hamdu Yuhyee Wa Yumeetu Wa Huwa Hayyun Laayamootu Biyadihil Khayru
Wahuwa Alaa Kulli Shy’in Qadeer. Ilaahan Waahidan Ahadan Fardan
Swamadan Lam Yattakhidh Swaahibatan Walaa Waladaa. Then
on the last day of this month aso pray the Namaaz as you
prayed before and then recite this Duaa with raised hands:
Laa Ilaaha Illallaahu Wahdahoo Laa Shareeka Lahoo Lahul Mulku
Walahul Hamdu Yuhyee Wa Yumeetu Wa Huwa Hayyun Laa Yamootu
Biyadihil Khayru Wahuwa Alaa Kulli Shy’in Qadeer. Wa Swallallaahu
Alaa Muhammadin Wa Aalihit-Twaahireen Walaa Hawla Walaa Quwwata
Illa Billaahill Aliyyil Adhwem.

(e) There is
another Namaaz-e-Salmaan also. It is to be prayed
on the first of Rajab
only. Its benefits are that of the pardoning of sins, safety in the grave
and on the Day of Qayaamat, and protection from deadly
disease. Method: Pray 10 rak’ats, in each
rak’at after Al-Hamd recite S.Ikhlaas 3 times.
That’s all.

(f) In the
nights of BEEZ, i.e. 13th, 14th, and
15th nights, there is a special Namaaz to be
prayed in these nights in Rajab, Sha’abaan and Holy
Ramadhaan. Imaam Ja’afar Saadiq (A.S.) said that whoever
performs this Namaaz on these nights shall receive all the merits of these
revered three months, and all his / her sins shall be forgiven
except the sin of Shirq (polytheism).

METHOD: On 13th night pray 2
rak’at Namaaz, in each rak’at after Al-Hamd recite
S.Yaaseen, S.Mulk and S.Tawheed once each Surah.
Then on 14th night recite the same way but
there should be 4 rak’ats. And finally on
15th night same as above but consisting of
6 rak’ats.

(g) It is
recommended to observe Fast on the three days of
BEEZ.

FIFTEENTH NIGHT OF RAJAB:

 ! Do
Sunnat Ghusl.

! Emphasized to
keep awake whole night for Ibaadaat.

! Recite
Ziyaarat of Imaam Hussayn (A.S.)

! Pray those
6 rak’at Namaz mentioned above.(of S.Yaaseen, S.
Mulk, and S.Tawheed).

! Pray
30 rak’at Namaaz in which recite 10 times
S.Tawheed after Al-Hamd in each rak’at.

! Pray
12 rak’at Namaaz in which recite these Surah 4
times each S.Al-Hamd, S.Ikhlaas, S.Falak, S.Naas, Aayatul
Kursee, and S.Qadr. After Namaaz recite this Duaa 4 times
–Allaahu Allaahu Rabbee Laa Ushriku Bihee Shay’an Walaa
At-Takhidhu Min Doonihee Waliyyan. Then beseech your
Haajat.

FIFTEENTH DAY OF RAJAB:

This is a very auspicious day.

(1) After Namaaz recite 10 times
Salawaat and 10 times Istighfaar.
Perform Sunnat Ghusl.

(2) Recite Ziyarat of
Imaam Hussain (A.S.)

(3) Pray
‘Namaaz-e-Salmaan’ (already mentioned in above
pages).

(4) 4 rak’at
Namaaz, and A’amaal of Umme Daawood
(ref.Mafaatihul Jinaan).

(5) As it is the day of
Wafaat of Bibi Zaynab (S.A.) it is recommended to
recite her Ziyaarat.

22ND NIGHT OF RAJAB:

One who wishes that whenever death comes he dies on the status of complete
faith, he should do this A’mal: Pray 8 rak’at Namaaz, recite
S.Tawheed 7 times after Al-Hamd in each rak’at,

25TH RAJAB:

This is the day of martyrdom of Imaam Musa Kaadhim
(A.S.) so we should recite his
Ziyaarat.

27TH NIGHT OF RAJAB:

Imaam Muhammad Taqee (A.S.) said that this is a very meritorious
night, apparent mission of the Holy Prophet (S.A.W.W.) was declared
on its morning. Amongst our Shiahs whoever performs Ibaadaat in
this night shall receive the reward of sixty years.

! The Holy
prophet (S.A.W.W.) said that after Ishaa go to sleep a little and
get up before
midnight, then pray 12 rak’at Namaaz, in
this you may recite any Surah after Al-Hamd. After completing the
Namaaz recite 7
times these Surahs—S.Al-hamd, S.An-Naas, S.Al-Falak,
S.Tawheed, S.Kaafiroon, S.Qadr, and Aayatul Kursee. Then
recite this Duaa: Bismil-Laahir-Rahmaanir-Raheem. Alhamdu
Lillaahil-Ladhee Lam Yat-Takhidh Waladan Wa Lam Yakun Lahoo
Shareekun Fil Mulki Walam Yakunlahoo Waliyyun Minadh-Dhulli Wa
Kabbirhoo Takbeera. Allaahumma Innee As’aluka Bi Ma’aaqidi Izzika
Alaa Arkaani Arshika Wa Muntahar-Rahmati Min Kitaabika Wa Bismikal
A’adhwamil A’adhwamil A’adhwami Wa Dhikrikal A’alal A’alal A’alaa
Wa Bi Kalimaatikat-Taammaati Antuswalli Alaa Muhammadin Wa Aalihi
Wa An Taf’ala Bee Maa Anta Ahluhoo… (Haajaat).

! To recite
Ziyaarat Of Imaam Ameerul Mu’mineen in this night
is one of the best
deeds. There are three Ziyaarats of the Imaam mentioned in
Mafaatihul Jinaan.

! Recite
Ziyaarat of Imaam Husayn (A.S.)

! Recite
Ziyaarat-e-Rajabiyyah.(ref.M.Jinaan)

27TH DAY OF RAJAB:

This day is one of the greatest days of Eed. It was on this
day that Jibraeel (A.S.) accended and brought the declaration of
open Prophet’hood of the Holy Prophet Muhammad Mustafa (S.A.W.W.)
There are some A’amaal for this day, they are:

(a) Perform Sunnat Ghusl for this day.

(b) Observe Fast. This is one of days when it
is highly emphasized to Fast. Fasting of today is equal in merit to
the Fasting of 70
years.

(c) Recite many Salawaat.

(d) Recite Ziyaarat of the Holy Prophet (S.A.W.W.) and
Imam Ameeru Mu’mineen (A.S.)

(e) Pray 12 rak’at Namaaz as usual with any
Surah after Al-Hamd. After Namaaz recite these Surahs Four times each:
S.Al-Hamd, S.Tawheed, S.An-Naas, S.Al-Falak, and
then recite this Duaa Four
times: Laa Ilaaha Illallaahu Wallaahu Akbar, Wa
Sub’haanallaahi Walhamdu Lillaahi Walaa Hawla Walaa Quwwata Illaa
Billaahil Aliyyil Adhweem. Then recite this Duaa
Four times
Allaahu Allaahu Rabbee Laa Ushriku Bihee Shay’an.
Then again Four
times: Laa Ushriku Bi Rabbee Ahadan.

THE LAST DAY OF RAJAB:

 !
Recommended to perform Sunnat Ghusl and observe Fast.
It is like the forgiveness of the past and future sins.

! Pray
Namaaz-e-Salmaan (mentioned in previous
pages).

Chapter 28
SHA’BAAN

The month of Sha’abaan is a very auspiscious and meritorious
month. This month is related to the Holy Prophet (S.A.W.W.) There
are various A’Amaal to be performed in this month. Fasting
in this month carries special reward. The Holy Prophet
(S.A.W.W.) used to observe Fasting all the days in this month and
connected them to the Holy month of Ramadhaan. He used to say that,
“Sha’abaan is my month and whoerver observes Fasting in this month,
even for one day, Paradise shall be made obligatory on him/her.

A tradition from Imaam Ja’afar Saadiq (A.S.) says that when the
month of Sha’abaan arrived Imaaam Zaynul Aabideen gathered his
companions and said, “Do you know what this month is ? This is
Sha’abaan, and Rasoolullah (S.A.W.W.) said that this is his month,
so it is better for you to observe Fasting for the sake of
All-Merciful Allah and for the love towards the Holy Prophet
(S.A.W.W.) I have heard from my father, and he from my Grand Father
that, whoever wishes the nearness of Allaah and he Fasts for the
pleasure of the Holy Prophet then Allaah shall grant His proximity
to him and shall bestow numerous bounties on him on the day of
Qayaamat.”

 Imaam Ja’ajar Saadiq (A.S.) said that we should also
encourage our friends and near-ones to observe Fasts in this month.
When the Holy Prophet (S.A.W.W.) sighted the new moon of Sha’abaan
he ordered a person to announce in Madina that it is an information
from the Prophet of Allaah that this month of Sha’abaan is his
month and whosoever wishes to be helpful and obliging to him should
observe Fasting and that, Allaah S.W.T will shower His blessings on
him. Imaam Ali (A.S.) said that after this announcement he had
never missed a Fast in Sha’abaan. The Fasts of Sha’abaan and Holy
Ramdhaan are the means of forgiveness and pardon.

Imaam Ja’afar Saadiq (A.S.) said that the Fasts of Sha’abaan are
at such an extent of advantage that even if a person is condemned
to death because of a Haraam act, then also he shall be benefiting
from the Fasts of Sha’abaan.

These are a few A’amaal to be perfomed daily in this month:

! Recite 70
times: ‘Astaghfirullaah Wa As’aluhut-Tawbah’;

! Recite 70
times: ‘Astaghfirul-Lahal-Ladhee Laa Ilaaha Illa
Huwar-Rahmaanur-Raheemul Hayyul Qayyoomu Wa Atoobu
Ilayhi’;

!
Istighfaar is the best Ibaadat in this month. One
who does Istighfaar 70 times is equal in merit to seventy thousand
times in other months;

! Another best
deed in this month is to give Sadaqa. It saves one
from the fire of Hell.

! Recite
totally 1000 times this
Duaa during this month: ‘Laa Ilaaha Illal-Laahu
Walaa Na’budu Illaa Iyyaahu Mukhlisweena
Lahud-Deen Walaw Karihal Mushrikoon.’ The reciter gets the
Sawaab of 1000 year’s worship;

! On
Friday-eve pray
2 rak’at Namaaz and in both rak’ats after Al-Hamd
recite 100 times Surah-e-Tawheed, after Namaaz
recite 100 Salawaat. The advantage will be that
all the worldly and
hereafter’s needs shall be fulfilled.

! Keeping
Fast on Monday and Thursday will benefit us in the
fulfillment of 20 Haajaats
of this world and 20 of the Hereafter.

! It is
recommended to recite Salawaat as much as
possible;

! There is a
special Salawaat to be recited every afternoon and
a very excellent Munaajaat which was being recited
by Aimma-e-Twaahireen (A.S.) (refer.M.Jinaan); This Salawaat was
recommended by Imaam Zaynul Aabideen (A.S.) to recite everyday day
at noon:Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli
Alaa Muhammadin Wa Aali Muhammad, Shajaratin-Nubuwwati Wa
Mawdhwi’ir-Risaalati Wa Mukhtalafil Malaaikati Wa Ma’adinil Ilmi Wa
AhliBaytil Wahyi. Allaahumma Swalli Alaa Muhammadin Wa Aali
Muhammadinil Fulkil Jaariyati Fil-Lujajil Ghaamirati Ya’amanu Man
Rakibahaa Wa Yaghraqu Man Tarakahal Mutaqaddimu Lahum Maariqun Wal
Muta’Akh-khiru Anhum Zaahiqun Wal-Laazimu Lahum Laahiqun.
Allaahumma Swalli Alaa Muhammadin Wa Aali Muhammadin
Alkahfil Haseeni Wa Ghiyaathil Mudhtwarril Mustaqeeni Wa Malja’al
Haaribeen, Wa Ismatal Mu’ataswimeen. Alaahumma Swalli Alaa
Muhammadin Wa Aali Muhammadin Swalaatan Katheeratan Takoonu Lahum
Redhan Wa Li Haqqi Muhammadin Wa Aali Muhammadin Adaa’an Wa
Qadhwaa’an Bihawlin Minka Wa Quwwatin Yaa Rabbal Aalameen.
Allaahumma Swalli Alaa Muhammadin Wa Aali Muhammadin Attwayyibeenal
Abraaril Akhyaaril-Ladheena Awjabta Huqooqahum Wa Faradhta
Twaa’atahum Wa Wilaayatahum. Alaahumma Swalli Alaa Muhammadin Wa
Aali Muhammadin Wa’mur Qalbee Bi Twaa’atik Walaa Tukhzinee Bi
Ma’aswiyatik Warzuqnee Muwaasaata Man Qattarta Alayhi Min Rizqika
Bima Wassa’ata Alayya Min Fadhlika Wa Nasharta Alayya Min Adlika Wa
Ahyaytanee Tahta Dhwillika Wa Haadha Shahru Nabiyyika Sayyidi
Rusulika Sha’abaanul-Ladhee Hafaftahu Minka Bir-Rahmati
War-Ridhwaanil-Ladhee Kaana Rasoolullaahi Swallallaahu Alayhi Wa
Aalihi Wa Sallam Yad’abu Fee Swiyaamihi Wa Qiyaamihi Fee Layaaleehi
Wa Ayyaamihi Nujoo’an Laka Fi Ikraamihi Wa I’adhwaamihi Ilaa
Mahalli Himaamihi. Allaahumma Fa Ainnaa Alal Istinaani Bi Sunnatihi
Feehi Wa Naylish-Shafaa’ati Ladayhi. Allaahumma Waj’alhu Lee
Shafeean Mushaffa’an Wa Twareeqan Ilayka Maheean Waj’alnee Lahoo
Muttabian Hattaa Alqaaq Yawmal Qiyaamati Annee Raadhiyan Wa An
Dhunoobee Ghaadhiyan Qad Awjabta Lee Minkar-Rahmata War-Ridhwaan Wa
Anzaltanee Daaral Qaraari Wa Mahallal Akhyaar.

1ST NIGHT OF SHA’ABAAN:

 (a) Pray
12 rak’at Namaaz in which recite S.Tawheed 11
times after Al-Hamd in every rek’at;

(b) It is highly emphasized to
observe Fasting on this day.

(c) On
1st, 2nd, and 3rd
day of this month Fasting is highly recommended by
the Holy Prophet (S.A.W.W.) and in their nights pray 2
rak’at Namaaz with 11 times S.Tawheed in
each rak’at.

(d) The 3rd
day of this month is a very meritorious and auspicious
day, it is the birthday of Imaam Hussain (A.S.)
One should Fast on this day and there is a very
good Duaa to be recited today. (refer.M.Jinaan)

15TH SHA’ABAAN:

The night preceding this day is an extra-ordinary night. Imaam
Muhammad Baakir (A.S.) said that this night is the most excellent
night after the Night of Qadr, in this night Allaah distributes His
Grace on His creatures abundantly, by His Mercy He forgives
numerous people, we should try to gain His proximity. Allaah has
promised that He will not return anyone empty-handed except if a
sinful thing is asked for. This holy night is to Ahlul Bayt
as Laytul Qadr is to Holy prophet (S.A.W.W.)
Auspiciousness of this night is amplified manifold because of the
birth of Imaam-e-Zamaana A.F. on this date.

The Holy Prophet (S.A.W.W.) said that in this night Allaah
(S.W.T.) distributes sustenance, registers the life-spans of
creatures, and the names of those to go for Hajj are recorded. In
this night Allah bestows His Grace and Blessings to His creation
much more then what they deserve.

SOME A’AMAAL ON THS NIGHT OF 15TH
SHA’ABAAN:

 !
To perform Ghusl in this night is the means of
forgivness.

! To keep
night vigil for Duaas, Namaaz, Istighfaar and
other Ibaadaat.

! To recite
Ziyaarat of Imaam Husayn (A.S.) It is as if to
shake hands with 124000 Prophets of Allaah (S.W.T.) Is has the
merit of Hajj and Umrah. At least one should stand under the open
sky and then look left, right, and towards the heavens and recite
even this much: Assalaamu Alayka Ya Abaa Abdillaah
Assalaamu Alayka Wa Rahmatullaahi Wa Barakaatuh.

! There are
essential Duaas to be recited tonight, pls. Ref.M.Jinaan.

! Recite the
Salawaat that is recited everyday at noon.

! Recite
Duaa-e-Qumayl.

! Recite
Tasbeehaat-e-Arba’aa 100 times which is the means
for the forgiveness of sins and Haajaat are fulfilled
Sub’haanallaahi Walhamdu Lillaahi Wa Laa Ilaaha
Illaal-Laahu Wallaahu Akbar.

! There is also
to be recited 2 rak’at Namaaz, then a Duaa,
ref.M.Jinaan), then 20 times Yaa Rabbi, and 7
times Yaa Allaahu in Sajdah, then 7 times:
Laa Hawla Walaa Quwwata Illaa Billaah, then 10 times
Maa Shaa’Allaahu, then 10 times Laa
Quwwata Illaa Billaah. Then Salawaat,
then beseech your needs and Inshaa’Allaah the Al-Mighty Allaah
shall grant your Haajaat even if they are as many as the drops of
rain.

! Recite that
Duaa which we recite in Namaaz-e-Shafaa. (starting
withthese words ‘Ilaahee…Ta’Arradha… Laka…’ (This
Duaa has already been written in the section on Namaaz-e-Shab).

! After each
Namaaz of Namaaz-e-Shab recite the above mentioned
Duaa.

! Recite this
Duaa in Sajdah:
Bismillaahir-Rahmaanir-Raheem. Sajada Laka Sawaadee Wa Khayaalee Wa
Aamana Laka Fuaadee Haadhihee Yadaaya Wamaa Janaytuhoo Alaa Nafsee
Yaa Adhweemu Turjaa Likulli Adhweemin Ighfirliyal Adhweem Fa
Innahoo Laa Yaghfirudh-Dhanbiyal Adhweem.

! Again go into
Sajdah and recite: Aoodhu Bi Noori
Wajhikal-Ladhee Adhwaa’at Lahus-Samaawaatu Wal Ardhoona Wankashfat
Lahudh-Dhulumaatu Wa Swalaha Alayhi Amrul Awwaleen Wal Aakhireen
Min Fuj’ati Naqimatik Aafiyatik Wamin Zawaali Ni’amatik
Allaahummar’zuqnee Qalban Taqiyyan Naqiyyan Wa Minash-Shirki
Baree’an Laa Kaafiran Walaa Shaqiyyan.

! Imaam Radhaa
(A.S.) has recommended to pray
Namaaz-e-Ja’afar-e-Tayyaar in this holy night.

! From amongst
other Ibaadaat there is 4 rak’at Namaaz, in each
rak’at after al-Hamd recite 100 times S’Ikhlaas,
then there is a Duaa:
 Bismillaahir-Rahmaanir-Raheem. Allaahumma Ilayka
Faqeerun Wamin Adhaabika Khaaifun Mustajeerun, Allaahumma Laa
Tubaddilismee Walaa Tughayyir Jismee Walaa Tajhad Balaai Walaa
Tushmit Bee A’adaai, Aoodhu Bi Afwika Min Iqaabika Wa Aoodhu Bi
Rahmatika Min Adhaabik Wa Aoodhu Bi Ridhaak Min Sakhtik Wa Aoodhu
Bika Minka Jalla Thanaauk Anta Kamaa Athnayta Alaa Nafsik Wa Fawqa
Maa Yaqoolul Qaailoon.

! Another
Namaaz is of 100 rak’at, in each rak’at S.Ikhlaas
is to be recited 10 times.

! Recite that
Namaaz mentioned in the month of Rajab to be
recited on 13th, 14th, and
15th nights.

THE DAY OF 15TH SHA’ABAAN:

Today is the Birthday of our Imaam Al-Mahdi Swaahibuz-Zamaan
A.F. and so it is the great day of Eed. It is
highly emphasized to recite the Ziyaarat of Imaam Mehdi
A.F. from wherever you are. We should pray much today for
the safety and reappearence of the Imaam, who will come to wipe out
all corruptions and evils of the world and will establish the most
just rule.

There are various essential Ziyaaraat, Duaas and A’amaal of
Immam-e-Zamaana which should be performed today.

OTHER A’AMAAL OF SHA’ABAN:

 !
Imaam Radhaa (A.S.) said that whoever shall observe
Fasting even for the last three days of Sha’abaan
and connect to the Fasts of Holy Ramadhaan shall earn the Sawaab of
two months of Fasting.

! As the Holy
Month of Ramadhaan is approaching we should try to be free from all
sins so as to enter in the Holy Month with purity and
piousness.

! Imaam Radhaa
(A.S.) said to one of his followers that in the final days of this
month one should recite Duaas, perform
Istighfaar, and recite Holy
Qur’an so that we should become clean and free of any
thing that is disliked by the All-Merciful Allaah. We should keenly observe that we are
not laden with debts, nor do we nurse any grudge towards anyone,
should keep away from all types of sins, and should keep complete
faith and trust on non but Allaah only.

! Recite this
Duaa in the final days of this month:
Bismillaahir-Rahmmaanir-Raheem, Allaahumma In Lam Takun
Ghafarta Lanaa Fee Maa Madhaa Min Sha’abaan Faghfirlanaa Fee Maa
Baqiya Minhu.

! In the last
night of this month there is a meritorious Duaa to be recited,
which starts with these words, “Allaahumma… Inna…
Haadhash-Shahral… Mubaaraka… ” (ref. M. Jinaan)

Chapter 29
HOLY RAMADHAAN

Although Fasting is recommended in various days of the year the
Holy Month of Ramadhaan is chosen by Allaah S.W.T specifically for
this purpose. Fasting has numerous benefits for human beings and
that is why we are commanded to observe Fasts. The most virtuous
effect of effective Fasting is the reaching on the peak of
perfaction.

The Holy Prophet (S.A.W.W.) said, “Whoever keeps his stomach
hungry, his thinking culminates to the highest level, thus, making
his reflections stronger.” The effect of less-eating is mostly seen
as being purity of heart and insight and it prepares the mind and
heart to grasp quickly the right way of enlightenment. While the
effect of over-eating is always like drunkenness and dumbness in
the sense of perception, thus reducing the power of quick grasping,
moreover, that is the main cause in many desease. Over-eating needs
preparations, purchasing, cooking, consuming, relieving, money,
treatment and time, thus wasting all these objects merely to
satisfy a few moment’s taste of the tongue. While less-eating will
opportune more free time, ease, and comfort. Moreover, as a result
of over-eating the expenses for providing unnecessary food items
and its medical expences can be utilized for charity, benevolence,
pilgrimage, and other worshiping objectives that require money.

Even on the times after Iftaar we should observe some
stricktness in consuming food. Allaah has made the abstinence from
food compulsory in this month, He loves to see us sobre of foods
and drinks whilst we eat and drink more than we do in other months.
This is contrary to the wish of Allaah. It is as if a host loves to
sit with his guest and talk to him fondly whereas the silly guest
is busy in other nonsensical activity.

The Fast-Observers
whose eating and drinking and the level of consumption and the
means of food are lawful and permissible, and they do not indulge
in any sort of extravegence, neither they fill their dining table
with colourful and delicious dishes, nor do they practice
over-eating and belly-filling, they limit to single dish and do not
eat for enjoyment and taste, so Allaah (S.W.T.) shall reward them
with the best of His bounties, shall shower His special Blessings
on them, and shall present to them His special rewards which no
eyes has ever seen nor any mind has ever imagined.

Fasting in its true spirit produces humility, hospitality,
obedience and surrender to the Lord of Universe. It enhances the
spirit of freedome from arrogance, egotism and haughtiness; it also
lowers the intensity of sensual passions and other bad motivations
that diverts a person to the wrong path. Less-eating creates a
state of awakefulness thus reducing the hours of sleep,
consequently giving the opportunity to do some creative works for
this world as well as for the Hereafter. There is a Hadeeth which
says, “Stop the path of Satanic influence upon yourself through
hunger”

Howsoever, Fasting is
not only the renunciation of food and
drink. This type of Fasting is termed as a state of hunger
only. True Fasting is the observing Fast with our flesh, eyes,
ears, tongue, limbs, and all organs of the body, these must remain
pious and ascetic all the time.

Our main aim of Fasting should be that what our Creator Allaah
(S.W.T.) wish us to be, that is, to reach to the peak of perfaction
by acknowledging true value of life given to us for the main
purpose of pleasing our Lord and reach closer to Him (The Glorious,
The Exalted). Therefore Fasting should keep us far apart from
bodily sensual desires and lead us to angelic and spiritual
virtues. Ofcourse Fasting will save us from the Hell-Fire and
attain Paradise for us, but our main objective of Fasting should be
the matter stated above. The prime on the list must be the Pleasure
of Allaah only.

Regarding the
Conditions of Fasting, some of them are mentioned
by Imaam Ja’afar Saadiq (A.S.) as, “The Fast-observer should
consider himself as a Here-after’s traveler, should remain in the
state of humility, fear, self-degradation, and like a servent
fearing his master should remain afraid of Allaah; his heart should
remain pure from defects and contaminations, and his inner self
should be free from everything except Allaah; must sacrifice his
entire friendship and intentions for Him and must purify his heart
from all other friendships except Allaah’s; must surrender his eyes
and soul to Him; must commit his soul for His rememberence; must
utilize his body in Allaah’s path and must keep it distant apart
especially the tongue from all sorts of sins and indecencies.
Whoever has observed these limitations has indeed discharged his
obligations of Fasting properly, and whoever has shown negligience
to discharge these obligations has wasted his Fast and would not be
benefited from its reward.”

With reference to Imaam Ali (A.S.) our eighth Imaam Ali Radhaa
(A.S.) said that once the Holy Prophet (S.A.W.W.) delivered a
sermon in which he said, “O people, very soon a month will be
coming to you which is a month of great blessings, mercy, and
forgiveness of sins by All-Merciful Allaah (S.W.T.) To Allaah its
nights, days and hours are better then all other nights, days and
hours. This is a month whereby All Mighty Allaah is your Host,
wherein your breath is counted as Tasbeeh, and your sleep is an
Ibaadat. So beg forgiveness from Allaah and beseech Him with
sincerety that He may give you Tawfeeq to observe Fasting and
recite Holy Qur’an. Whoever will be deprived of Allaah’s Mercy in
this month is an unfortunate one.

When you Fast remember the thirst and hunger of the Day of
Judgement. Give alms to the needy. Give due respect to your aged
ones. Be compassionate to your younger ones, and sympathetic to
your relatives. Abstain from that which is unlawful to see, hear,
and speak. Be kind to orphans of the others so that others would be
kind to your orphans. After repenting for your sins pay full
attention towards Allaah.. Be punctual in Namaaz, pray in its fixed
time and raise your hands towards heavens because the time of
Namaaz is the best time when Allaah looks most kindly towards His
creatures and answers their needs when they ask sincerely.

Your backs are overloaded with sins so perform many Sajdahs,
because Allaah (S.W.T.) has promised not to punish those who do
Sajdah and those who pray Namaaz.

O people! any one giving Iftaar to a Fsting person will get the
reward of emancipating one lack slaves, and his / her past sins
shall be forgiven. For Iftaar it may not be plenty or delicious
dishes, but as much as one can afford.

O people ! one who corrects his/her ways of lifestyle to a
better way shall pass with ease on Pool-e-Siraat when feet will be
stumbling and loosing balance over there. A person who does not
exercise strictness on his workers will be saved from the
strictness of Allmighty on Qayaamat and a person who lessens the
load of works from his / her workers Allaah shall take his account
with leniency. A person who is kind and honours an orphan then
Allaah also shall honour him on Qayaamat. A person who is
compassionate toward his kith and kin then Allaah shall bestow His
grace on him, and whoever disgraces and be cruel to his relatives
then Allaah shall also deprive him of His Mercy. A person who
performs Sunnat Namaaz in this month shall be given clemency in
Qayaamat. A person who observes all obligatory deeds will be
rewarded seventy times more for each Waajibaat, and his balance of
good deeds will remain heavier then the bad deeds. A person who
recites Holy Qur’an in this month will be rewarded the merit of
recitation of a complete Qur’an. Verily, Shaytaan is made captive
in this month so bag to Allaah not to let him overpower you, the
doors of Paradise are made wide open so bag Allaah not close them
for you and the dors of Hell are closed so bag Allaah not to open
them for you.”

It is quoted by Shaikh Sadooq A.R. that when the Holy month of
Ramadhaan arrived then the Holy Prophet (S.A.W.W.) used to pardon
all the prisoners and donate generously to everyone who asked from
him.

This month is the holiest month of all so each person should
remain careful to utilise the valueable opportunity given to us by
the Most High Allaah (S.W.T.) We should seriously consider how to
spend this holy month in accordance to the pleasure of Allaah by
abstaining from sins and bad deeds with all our organs of the body.
Attention should be given to the fact that we should not waste away
its nights in sleeping hours and the days without rememberence of
Allaah.

Regarding the reverence and majesty of this Holy Month it
suffices to note that Imaam Ali (A.S.) said, “Don’t say ‘Ramadhaan’
only, because you don’t know what Ramadhaan is. Whoever says so
must pay charity and must offer atonement Fast. Instead of saying
‘Ramadhaan’ say the way Allaah (S.W.T.) called it, -‘The Month of
Ramadhaan’.

It is narrated that in Holy Ramadhaan, at the time of Iftaar,
Allaah sets free thousands of the already covicted people from the
fire of Hell. When the eve and day of Friday comes then also
countless sinful people are pardoned by All-Merciful. And finally,
at the end of this month Allaah forgives the total of those
pardoned all along this month. Therefore it is very important that
we should not be negligient towards the grace, bounty and mercy of
this month, it should not depart and leave us at the same position
where we were before its arrival, with loads of sins on our backs.
Lest we are abandoned and punished when the observers of Fast and
other good deeds are being rewarded. So only the recitation of Holy
Qur’an in the days and nights of this month, the Sunnat A’amaal,
doing sincere Istighfaar, praying on its time, keeping away from
bads deeds, and performing good deeds can surely bring salvation to
us and make us the rightful candidates of Allaah’s bounties.

Imaam Ja’afar Saadiq (A.S.) said that whoever is not forgiven in
this month then there is no any hope for his salvation until either
the next Holy Ramadhaan or that he / she should be present in
Arafah. The Imaam said that our Fastings should not be of only
abstaining from food and drink, rather every organ of our body
should strictly observe Fast. We should not utter falsehood with
our mouth, we should not hear vain talks and music with our ears,
we should not look at prohibited objects with our eyes, we should
not quarrel with each other, we should not envy others, we should
not backbite, or abuse, or take false oath, we should not be stingy
and miser, we should not oppress anyone, in brief we should keep
away from every act which makes our Lord unhappy. Rather we should
concentrate on good deeds like being helpful to the fellow human
beings, always speak truth, keep away from bad people, realize the
hereafter to be near, be hopeful of the rewards from Allaah, be
fearful of the dreadful punishments for our sins, and be among the
pious people who sincerely wait for the reappearence of Imaam Mehdi
A.F.

The Imaam continued, O the observers of Fasting ! Surrender
your selves materially as well as spiritually to non-but Allaah
(S.W.T.) Keep away from prohibited things in public and in privacy.
Fear Allaah as it is the right to fear Him.

Imaam Ali A.S . said that there are some fasting people whose
share of reward is nothing else but thirst and hunger. And there
are some worshippers whose share in reward is nothing but the
difficulty and hardship. This is mainly because of wisdom, insight,
and knowledge.(Ma’arifat).

Jaabir bin Abdullah narrated a tradition from the Holy Prophet
(S.A.W.W.) that he said, “O Jaabir, this is the holy month of
Ramadhaan, the one who observes Fasting in its days and keeps awake
for some period in its nights, and abstains his/her stomach and
private parts from unlawful acts, and restrains his/her tongue,
they come out of sins as fast as this month passes away.” Jaabir
said, “how good the tradition is !” The Prophet said, “and how
exacting the rules are to be adhered to !”

Therefore, consequently, given so much significance and value
for this Holy Month of Ramadhaan, it is our duty to make full
preparation to receive it with befitting provisions. Some of them
are that we should make our hearts clean and pure as
aforementioned; we should also make our place of worship and its
sorrounding to be clean and without disturbances; we should also
make provision for our workers that they get some breathing time;
Khums, Zakaat, debts and any other outstanding dues should be
cleared up so that when we stand to pray in front of Allaah
(S.W.T.) we should be free of any worldly burdon on our backs; the
habit of gossiping and back-biting should be wiped out, because
this is one of the things which invalidates the Fast; and the most
essential of all - a firm, solid, and unyielding resolution to
adhere to all the laws laid down for a successful Fasting.

Moreover, there are various magnificient A’amaal. Duaas and
Namaaz that if we wish to accomplish majority of them then there is
no chance to stand unless we dovout our large time at night hours.
So it needs a firm inspiration and determination also to perform
proper Ibaadat…

A’MAAL OF RAMADHAAN:

Some of the A’amaal are mentioned as hereunder:

! There are
particular Duaas to be Recited After Every Namaaz,
these are mentioned in the back pages of this book. [*]

! After
Namaaz-e-Maghrib daily recite Duaa-e-
Hajj. [*].

! As the Holy
Qur’an is revealed in this month it is of utmost importance to
recite it and ponder over it as much as possible. Every thing has
its particular season and the Season of Holy Qur’an is the
Month of Ramadhaan. If one does a Khitma and dedicates its
Sawaab to any one of the Ma’asoomeen (A.S.) then the reward for the
reciter is manifold. Duaa at the time of Khitma of Holy Qur’an is
given in back pages. [*]

! Reciting of
Surah-e-Anqaboot and S.Room restores the good
deeds which were made null and void due to other bad deeds

! Recite as much
as possible the Salawaat, Istighfaaar, and
Laa Ilaaha Illallaah.

! It is Mustahab
to do Iftaar after Ishaa. But if it is unbearable
or people are waiting for you then you may do Iftaar first and then
go for prayers.

! To break the
Fast at Iftaar starting with Khajoor (dates) will
bring you the Sawaab of 400 Namaaz for a single
one. It is good to do Iftaar with taking either dates, water,
sweetmeat, or hot water.

DUAAS OF IFTAAR:

These are some special Duaas to be recited at
the time of Iftaar:

(1)
Bismillaahir-Rahmaanir-Raheem. Allaahumma
Laka Swumtu Wa Alaa Rizqika Aftwartu Wa Alayka
Tawakkaltu.

(2)
Bismillaahir-Rahmaanir-Raheem Bismillaahi Allaahum-ma Laka
Swumna Wa Alaa Rizqika Aftwarna Fataqabbal Minna Innaka
Antas-Sameeul Aleem.

(3)
Bismillaahir-Rahmaanir-Raheem. Yaa Waasial Maghfirati
Ighfir Lee.

BEFORE IFTAAR:

If one recites Duaa-e-Ahd
(that Duaa which is recited on every Friday
morning, starting with ‘Alaahummaa… Rabban… Nooril…
Adhweem……”) [*] he/she shall get plenty of Sawaab, Allaah
will answer his prayer, accepts his prayer and Fasting, grants his
10 requirements, forgives his sins, removes his grief, makes his
heart at ease, grants his wishes, makes to ascend his deeds upwards
with the deeds of Prophets and Saints, and on Qayaamat will bring
him to His presence with a face illuminated like a bright moon.

! Imaam Ali
(A.S.) used to recite this Duaa at the Time of
Iftaar:-Bismillaahir-Rahmaanir-Raheem. Bismillaahi
Allaahumma Laka Swumna Wa Alaa Rizqika Aftwarnaa Fataqabbal Minnaa
Innaka Antas-Sameeul Aleem.

! On the first
morsal of Iftaar recite;
Bismillahir-Rahmaanir-Raheem Yaa Waasi’al Maghfirati
Ighfirlee.

! It is also
stated to trecite Surah-e-Qadr at Iftaar.

! It is
recommended to give alms and to give food to other
Fastng people At the Time of Iftaar.

! It is stated
to recite Surah-e-Qadr 1000 times every
night.

! There are
particular Duaas to be recited in every night of
this month. (Ref. M.Jinaan).

! Recite
Duaa-e-Iftitaah in every night.
(Ref. M.Jinaan)

! In
every night of this Holy month recite the
following Namaaz so that 17000 sins might be forgiven. 2
rak’at Namaaz, after Al-Hamd recite 3 times
Surah-e-Ikhalaas and after Namaaz recite this Duaa:
Sub’haana Man Huwa Hafeedhun Laa Yaghfulu, Sub’haana Man
Huwa Raheemun Laa Ya’jalu, Sub’haana Man Huwa Qaaimun Laa Yas’hoo
Sub’hana Man Huwa Daa’imun Laa Yalhoo. Then recite
7 times Tasbihaat-e-Arba’aa. And then recite once
this Duaa: Sub’haanaka Sub’haanaka Sub’haanaka Yaa Adhweemu
Ighfirliyadh-Dhambal Adhweem. The recite 10
Salawaat.

! If anyone
recites Surah-e-Fat’h (Innaa Fatahna Laka
Fat’ham-Mubeena……) in
Sunnaat Namaaz in these nights he shall remain safe from all
problems and disease during this whole year.

! After every
Nawafil Namaaz it
is better to recite this Duaa:
Bismillaahir-Rahmaanir-Raheem. Allaahummaj’al Fee Maa
Taqdhwee Wa Tuqaddiru Minal Amril Mahtoom Wa Fee Maa Tafruqu Minal
Amril Hakeem Fee Laylatil Qadri An Taj’alanee Min Hujjaji Baytikal
Haraamil Mabroori Hajjuhumul Mashkoori Sa’yuhumul Maghfoori
Dhunoobuhum Wa As’aluka An Tutweela Umree Fee Twaa’atika Wa
Tuwassi’a Lee Fee Rizqee Yaa Arhamar-Raahimeen.

A’AMAAL AT THE TIME OF SAHRI
(DAAKU):

It is highly emphasized to eat some food at the time of Sehri,
even if one is not hungry he / she should partake a little food or
some drink.

! It is narrated
that Allaah (S.W.T.) bestows His Mercy on the one who does
Isteghfaar at the time of Sahri.

! One who
recites Surah-e-Qadr at the time of Sahri and
Iftaar gets the Sawaab of a Martyr.

! There are
beautiful Duaas to be recited at Sahri, e.g.
Duaa-e-Tasbihaat, Duaa-e- Abu Hamza-e-Simaali,
etc. (pls. Refer M.Jinaan for it.)

NEW-MOON:

We should try our best to see the new moon of
Maah-e-Ramadhaan, some Ulamaa say that it is
obligatory to see it. And when we see the moon we should not point
to it rather we should raise our hands towards the sky and recite
this Duaa: Bismillaahir-Rahmaanir-Raheem, Rabbee Wa
Rabbukallaahu Rabbul Aalameen, Allaahumma Ahillahu Alaynaa Bil Amni
Wal Imaani Was-Salaamati Wal Islaami Wal Musaara’atee Ilaa Maa
Tuhibboo Wa Tardhaa, Allaahumma Baarik Lanaa Fee Shahrinaa Haadhaa
Warzuqnaa Khayrahoo Wa Awnahoo Wasrif Annaa Dhurrahoo Wa Sharrahoo
Wa Balaa’ahoo Wa Fitnatahoo.

Another Duaa when you see the new moon. The Holy Prophet
(S.A.W.W.) used to turn towards Qibla and recite the following Duaa
when he sighted the new moon of Maah-e-Ramadhaan:

Bismillaahir-Rahmaanir-Raheem. Allaahuma Ahillahu Alayna
Bil Amni Wal Eemaani Was-Salaamati Wal Islaami Wal Aafiyatil
Mujallalati Wa Difaail Asqaami Wal Awni Alas-Swalaati Was-Swiyaami
Wal Qiyaami Wa Tilaawatil Qur’aani. Allaahumma Sallimna Li Shahri
Ramadhaan Wa Tasallaamhu Minna Wa Sallimnaa Feehi Hattaa Yanqadhiya
Annaa Shahru Ramadhaan Wa Qad Afawta Annaa Wa Ghafarta Lanaa Wa
Rahimtanaa.

A’AMAAL FOR THE 1ST NIGHT

 !
It is recommended to make Ghusl in running water
on this night and then pour 30 handfuls of water over the
head; one who does so shall not be affected with skin
disease till the next Maahe Ramadhaan and shall remain in the state
of cleanliness.

! Recite
Ziyaarat of Imaam Husayn (A.S.)

! Recite
2 rak’at Namaaz in which recite
Surah-e-An’aam after Al-Hamd, then beseech Allaah
that you be safe from every disease you fear of.

! Recite the
Duaa of the last day of Sha’abaan.

! Recite 44th
Duaa of Saheefa-e-Kaamilah.

! Rasoolullah
(S.A.W.W.) was reciting this Duaa on the first night and first day:
Bismillaahr-Rahmaanir-Raheem. Allaahumma Innaho Qad Dakhala
Shahru Ramadhaan, Allaahumma Rabba Shahri Ramadhaanal-Ladhee
Anzalta Feehil Qur’an Wa Ja’altahoo Bayyinaatin Minal Hudaa Wal
Furqaani. Allaahumma Fa Baarik Lanaa Fee Shahri Ramadhaan Wa
A’innaa Alaa Swiyaamihee Wa Swalawaatihee Wa Taqabbalhu
Minnaa.

! Recite Duaa-e-
Jawshani Kabeer.

DUAA OF THE FIRST NIGHT:

!
Bismillaahir-Rahmaanir-Raheem. Allaahumma Rabba Shahri
Ramadhaan Munazzilal Qur’aan, Haadha Shahru Ramadhaanal-Ladhee
Anzalta Feehil Qur’aan, Wa Anzalta Feehi Aayaatin Bayyinaatin Minal
Hudaa Wal Furqaan. Allaahummarzuqna Swiyaamahu Wa Ainnaa Alaa
Qiyaamihi. Allaahumma Sallimhu Lanaa Wa Sallimna Feehi Wa
Tasallaamhu Minna Fi Yusrin Minka Wa Muaafaatin Waj’al Feemaa
Taqdhee Wa Tuqaddiru Minal Amril Mahtoom, Wa Fee Maa Tafruqu Minal
Amril Hakeem Fee Laylatil Qadri Minal Qadhaail-Ladhee Laa Yuraddu
Walaa Yubaddalu An Taktubanee Min Hujjaji Baytikal Haraamil
Mabroori Hajjuhumul Mashkoori Sa’ayuhumul Mukaffari Anhum
Sayyiaatuhum Waj’al Feemaa Taqdhee Wa Tuqaddiru An Tutweela Lee Fee
Umree Wa Tuwassia Alayya Minar-Rizqil Halaal.

DUAA OF THE FIRST NIGHT:

Bismillaahir-Rahmmaanir-Raheem. Allaahumma Innahu Qad
Dakhala Shahru Ramadhaan, Allaahumma Rabba Shahri
Ramadhaanal-Ladhee Anzalta Feehil Qur’aan Wa Ja’altahu Bayyinaatin
Minal Hudaa Wal Furqaan, Allaahumma Fa Baarik Lanaa Fi Shahri
Ramadhaan Wa Ainnaa Alaa Swiyaamihee Wa Swalawaatihi Wa Taqabbalhu
Minna.

DUAA OF THE FIRST NIGHT:

Bismillaahir-Rahmaanir-Raheem. Al-Hamdu Lillaahil-Ladhee
Akramanaa Bika Ayyuhash-Shahrul Mubaaraku Allaahumma Fa Qawwinaa
Alaa Swiyaaminaa Wa Qiyaaminaa Wa Thabbit Aqdaamanaa Wansurna Alal
Qawmil Kaafireen. Allaahumma Antal Waahidu Falaa Walada Laka, Wa
Antas-Swamadu Falaa Shib’ha Laka, Wa Antal Azeezu Falaa Yu’Izzuka
Shay’un, Wa Antal Ghaniyyu Wa Anal Faqeeru, Wa Antal Mawlaa Wa Anal
Abdu, Wa Antal Ghafooru Wa Anal Mudhnibu, Wa Antar-Raheemu Wa Anal
Mukhtwiu, Wa Antal Khaaliqu Wa Anal Makhlooqu, Wa Antal Hayyu Wa
Anal Mayyitu., As’aluka Bi Rahmatika An Taghfiralee Wa Tarhamanee,
Wa Tajaawaza Annee, Innaka Alaa Kulli Shay’in Qadeer.

DAY - ONE OF MAAHE RAMADHAAN

 !
Perform Ghusl in flowing water and then
pour 30 handfuls of water over the head, this will
keep you safe from all disease for the whole year.

! Sprinkle some
rose-water on the face and head, this will keep
you away from all problems and ailments.

! Perform the
Namaaz of the first day of every month and give
some Sadaqa.

! Perform
2 rak’at Namaaz in whch recite Surah-e-Fat’h in
the first rak’at after Al-Hamd and any Surah in the second rak’at,
this will keep you safe
from all evils for this year.

! After
Sub’h-e-Saadiq of the FIRST DAY recite this Duaa:
Bismillaahir-Rahmaanir-Raheem. Allaahumma Qad Hadhwara
Shahru Ramadhaan Waqadif-Taradhta Alayna Swiyaamahoo Wa Anzalta
Feehil Qur’an Hudan Linnaasi Wa Bayyinaatin Minal Hudaa Wal
Furqaan. Allaahumaa Ainnaa Alaa Swiyaamihee Wa Taqabbalhu Minna Wa
Tasallaamhu Minnaa Wa Sallimhu Lanaa Fee Yusrin Minka Wa Aafiyatin
Innaka Alaa Kulli Shay’in Qadeer.

! Recite that
Duaa which was directed by Imaam Mosa
Kaadhim (A.S.) He said that who ever recites this Duaa
sincerely for the pleasure of Allaah only, will be safeguarded by
all those problems which were decreed to come on him / her.
Refer to M.Jinan
for this Duaa starting with these words ‘Allaahuma Innee
As’auka Bismikal-Ladhee Daana Lahoo…’

13TH, 14TH, AND 15TH NIGHTS:

13th, 14th, and 15th nights are the nights
of BEEZ:

(a) Perform
Ghusl;

(b) Perform 4
rak’at Namaaz in which recite S.Ikhlaas 25 times in each
rak’at;

(c) Recite those
Namaaz described in Rajab section to be prayed in
Beez nights (consisting the reciting of S.Yaaseen, S.Mulk, and
S.Ikhlaas);

(d) Recite
Duaa-e-Mujeer in these nights for the forgiveness
of sins;

15TH NIGHT:

This is one of the meritorious nights, there are some A’amaal
for this night:

(a) Perform
Ghusl,

(b) Recite Ziyaarat of
Imaam Husayn (A.S.),

(c) Pray the Namaaz
of the night of Beez already mentioned above),

(d) Pray 100 rak’at
Namaaz reciting 10 times S.Ikhlaas in every rak’at after
Al-Hamd, - it is narrated by Imaam Ameerul Mu’mineen that
whoever shall pray this
Namaaz, Allaah will send ten angles towards him to protect him from
his enemies, be it from humans or gennies, and at the time of his
death thirty angels shall keep him away from the fire of
Hell.

(e) Whoever is fortunate to
be present in Karbala by the blessed grave of Imaam Hussain should
perform 10 rak’at Namaaz in which to recite 10 times S.Ikhlaas in
every rak’at, and then beseech Allaah to save him from the Hell.
Inshaa’Allaah the Merciful Allaah will save him from Hell and
he shall not die until he
will see some angels in his dream giving him good tidings of
Paradise and soothing news of safety from the fire of
Hell.

15TH DAY:

 This is a very auspicious day, the birth day of
our 2nd Imaam Hasan-e-Mujtaba (A.S.) It
is recommended to give alms and perform many good deeds today.

17th NIGHT:

Today is the day when the Battle of
Badr was fought. The army of Islaam was victorious
against the army of infidels, in spite of the less numbers of the
Muslims.

(a)
Perform ghusl,

(b) It is Mustahab to
give Sadaqa,

(c) Perform the acts
of Shukr (thanks giving) to Allaah,

(d) Do as
much Ibadat as you can.

LAYLATUL-QADR; 19th NIGHT THE 1st NIGHT
OF SHAB-E-QADR:

Laylatul Qadr, or Shab-e-Qadr, or The Night of Grandeur comes
only once, and it is from these three nights, i.e. either
19th, 21st, or 23rd of Maahe
Ramadhaan.

Therefore, we should take full advantage of all the three nights
so as not to miss the most invaluable opportunity. It has been
narrated that during this night the prayers of all are accepted,
prayer of no one is rejected or unanswered except these people’s:
(1) The one who has angered his parents or made them unhappy and
they disinherited him or declared him rebellious, (2) The one who
has cut-off relationship with his kith and kin (Qat-e-Raham), (3)
The one who nurtures vengeance and animosity towards a believer,
(4) The one who consumes alchoholic drinks (intoxicants).

Tonight is the first night of Shab-e-Qadr, no night in the whole
year is equal in its merits to the night of Shab-e-Qadr. A good
deed or Ibaadat done in this night is much better then the same
done for thousand months. Tonight is the time when all the things
to come upto the whole year are decreed. Angels decend from heavens
and come in the holy presence of Imaame-Zamaana A.F. and they
present all the deeds which are decreed for everyone.

A tradition has been recorded from the Holy Prophet (S.A.W.W.)
thus: “Nabii Moosa (A.S.) in his prayer said,:Oh Allaah! I desire
your nearness and union. Allaah replied, “My nearness and union
belong to the one who remains vigilant and awake during Laylatul
Qadr.” Nabii Moosa said,: O Allaah ! I want Your blessing and
forgiveness. Allaah replied, “My blessing belongs for someone who
is kind towards distitutes on the Night of Power,” Nabii Moosa
said,: O Allaah! I want to pass through the bridge of Siraat on the
road to Paradise safely. Allaah replied, “The safety in passing
through the bridge of Siraat belongs for someone who pays alms on
the night of Qadr.” Nabii Moosa said, O Allaah! I want the trees
and fruits of Paradise. Allaah replied, “They belong to someone who
do not forget to remember and praise Me on the Night of Power.”
Nabii Moosa said,: O Allaah ! I wish to have your pleasure and
consent. Allaah Replied, “My pleasure and consent belong for
someone who offers two rak’at Namaaz during Laylatul Qadr.”

(a) One should
perform Ghusl after the sun set so as to
pray Maghribain and A’amaal of Shab-e-Qadr.

(b) Do
the A’amaal which are normally done in
the Masjid, i.e. 2 rak’at Namaaz of 7 times S.Ikhlaas, Duaa, to put
Holy Qur’an over the head and recite names of Ma’asumeen (A.S.)
etc.

(c)
Recite Ziyaarat of Imaam Husayn (A.S.)

(d) It is stated that the one who
keeps night vigil and performs Ibaadaat for the whole
nightshall be forgiven even his / her sins were as many as
the stars in the heavens, as tough as the mountains, or as heavy as
the weight of all waters of the seas.

(e) Pray 100
rak’at Namaaz. It is better to recite 10 times S.Ikhlaas
in every rak’at after Al-Hamd.

(f) Repent (do
Istighfaar)for the past sins as much as possible, with honesty and
sincerety.

(g) Beseech Allaah S.W.T,
for your parents, relatives, and all
Mu’mineen for their well-being in this world and in
the Hereafter.

(h)
Recite Salawaat abundantly.

(i)
Recite Duaa-e-Jawshane Kabeer in all
these three magnificent nights.

(j) The Holy Prophet
(S.A.W.W.) said to ask Allaah for sound
health.

(k) There are
other Duaas also for which please refer
to Mafaatihul Jinaan.

21ST NIGHT:

The merit and excellence of this night is much more then the
19th night.

These A’amaal are common for all three nights, e.g.
Ghusl, Namaaz of reciting 7 times S.Ikhalaas in both
rak’at, holding Holy Qur’an over the head, Jawshani Kabeer,
Ziyaarat etc.

Starting from today, i.e. for the last 10
nights we should recite this Duaa:
Bismillaahir-Rahmaanir-Raheem. Aoodhu Bi Jalaali Wajhikal
Kareem Anyanqadhiya Annee Shahru Ramadhaan Aw Yatlual Fajru Min
Laylatee Haadhihee Wa Laka Qibalee Dhanbun Aw Tabi’atun
Tuadh-Dhibunee Alayhi.

Whosoever shall recite this Duaa in the last ten nights after every
Wajib and Sunnat
Namaaz Allaah will forgive his sins committed in this month
and shall safeguard him from committing other sins in the remaining
days:-

Bismillaahir-Rahmaanir-Raheem. Allaahummaa Addi Annaa
Haqqa Maa Madhaa Min Shahri Ramadhaan Waghfir Lanaa Taqseeranaa
Feehi Watasallamhu Minnaa Maqboolan Walaa Tu’aakhidhnaa Bi
Israafinaa Alaa Anfusinaa Waj’Alnaa Minal Marhoomeen Walaa
Taj’Alnaa Minal Mahroomeen.

There are other very good Duaas also to be recited during the
final ten days, which can be reffered to Mafaatihul Jinaan. For
example the Duaa starting with these word; “Allaahumma
Innaaka Qulta Fee Kitaabikal Munzili…” and “Yaa
Mulayyinal Hadeed.” and “Yaa Moolijal Layli
Wan-Nahaari…” etc.

I’TIKAAF:

These last ten nights are recommended to be spent in
I’tiqaaf. And this is the most befitting period for it. It carries
the Sawaab of 2 Hajj and 2 Umrah. The Holy Prophet (S.A.W.W.) used
to fold up his bedding and devote his precious time in I’tiqaaf for
the last ten nights.

21ST DAY:

! This day is
the commemoration of the day of Martyrdom of Imaam Ali
(A.S.) so we should observe it with absolute
solemnity. This is the saddest day for the believers and followers
of Imaam Ali (A.S.) Many
Salawaat should be recited and many curses should sent on the
enemies of Ahlul Bayt (A.S.) Especially today more curses should be
sent on the accursed Ibne Muljim and his accursed
associates.

!
Ziyaarat of Ameerul Mu’mineen Imaam Ali (A.S.)
should be recited today.

! The
days of Qadr should also be revered and
well-regarded as the nights of Qadr.

23RD NIGHT:

 (a) This night is said to be
more meritorious then the two previous nights.

(b) Perform the common
A’amaal which are for all three nights.

(c) Perform ghusl for
all the remaining ten nights.

(d) Recite Surah-e- Anqaboot and
Surah-e-Room. Imaam Ja’afar Saadiq (A.S.) said that the
reciter of these two Surahs are from the people of Paradise.

(e) Recite Surah-e-Haa Meem
Dukhaan.

(f)Recite 1000 times Surah-e-Qadr.

(g) Recite this Duaa for
Imaame-Zamaana A.F. – First recite Praises for the
Allmighty Allaah, then recite Salawaat on
the Holy Prophet(S) and his Holy Progeny (A.S.) and then recite:
Bismillahir-Rahmaanir-Raheem. Allaahumma Kun Li Waliyyikal
Hujjatibnil Hasan Swalawaatuka Alayhi Wa Alaa Aabaaihee Fee
Haadhihis-Saa’atin Waliyyan Wa Haafidhan Wa Qaaidan Wa Naaswiran Wa
Daleelan Wa Aynan Hattaa Tuskinahoo Ardhwaka Twaw’an Wa Tumattiahoo
Feehaa Twaweela. Then
recite—Bismillaahir-Rahmaanir-Raheem. Yaa Mudabbiral Umoori
Yaa Baa’itha Man Fill Kuboori Yaa Mujriyal Buhoori Yaa Mulayyinal
Haddeedi Li Daawooda Swalli Alaa Muhammadin Wa Aali Muhammad
Waf’albee…(Haajat) Al-Laylata Al-Laylata. This Duaas
should be recited every now and then.

(h) It is narrated by Imaam Ja’afar Saadiq
(A.S.) that you should hope and highly expect tonight to be the
night of Qadr and so pray 100 ra’at Namaaz with 10
times S.Ikhlaas in every rak’at. This is so much emphasised that the
Imaam said that if one is unable to pray standing then he or she
should pray sitting, and if this is also hard then pray by even
lying down.

(i) Recite as much Qur’an as possible.
Recite other Duaas also, such as
Duaa-e-Makaarimul Akhlaaq, Duaa-e-Tawba, Duaas from
Saheefa-e-Kaamila etc.

27TH NIGHT:

On this night it is Sunnat to make Ghusl.

Imaam Zaynul Aabideen (A.S.) used to recite this Duaa very often
from the beginning of the night till morning
–Bismillaahir-Rahmaanir-Raheem.
Allaahummarzuqneet-Tajaafiya An Daaril Ghuroori Wal Inaabata Ilaa
Daaril Khuloodi Wal Isti’adaada Lil Mawti Qabla Huloolil
Fawti.

THE LAST FRIDAY

! Rasoolullaah
(S.A.W.W.) said that whoever recites the following Duaa on
the last Friday of Maahe Ramadhaan then he shall achieve
one of these two things, either he shall be fortunate enough to
see the next Ramadhaan Mubaarak or if he dies before that he shall
be granted with unlimited bounties and mercy from Allaah
(S.W.T.): Bismillaahir-Rahmaanir-Raheem. Allaahumma
Laa Taj’alhu Aakhiral Ahadi Min Swiyaaminaa Iyyahu Fa In Ja’altahoo
Faj’alnee Marhooman Walaa Taj’alnee Mahrooma.

! Namaaz
Baraye Kaffaara-e-Namaaz-e-Qazaa: This Namaaz is a
Kaffaara (atonement) for Qazaa Namaaz. This is from the book MANHAJ
DA’WAAT in which it is quoted from Imaam Ali (A.S.) whose-so-ever’s
Namaaz has elapsed (qazaa) excessively then he should offer this
Namaaz on the last Friday (Jum’atul Widaa) of Holy Ramadhaan as
atonement. It is of four rak’ats, two rak’at each. In every rak’at
after Al-Hamd recite 25 times Surah- AL-Ikhlaas, once Aayatul
Kursee and 15 times Surah – Al-Kawsar and after Namaaz recite the
following Duaa: “Allaahumma Yaa Saabiqal Fawti Yaa
Saami’as-Sawti Yaa Muhyi-al Idhwaami Ba’adal Mawti Swalli Alaa
Muhammadin Wa Aali Muhammadin. Waj’allee Farajan Wa Makhrajan
Mimmaa Anaa Feehi Innaka Ta’alamu Walaa A’alamu Wa Naqdiru Walaa
Aqdiru Wa Anta Allaamal Ghuyoobi Yaa Waahibal Atwaaya Wa Yaa
Ghaafirall Khatwaaya Yaa Saatiral Uyoobi - Subboohun Quddoosun
Rabbul Malaaikati War-Roohu Waghfirlee Warham Yaa
Rabbee.”

THE LAST NIGHT:

This last night of Ramadhaan Mubaarak is very commendable. There
are some A’amaal to do tonight. They are:

! Make
Ghusl.

! Recite
Ziyarat of Imaam Husayn (A.S.)

! Recite
Suraf-e-An’aam, S.Yaaseen, and S. Qahaf.

! Recite 100
times: Astaghfirullaaha Wa Atoobu Ilayhi.

! Recite this
Duaa by Imaam Ja’afar Saadiq (A.S.):
Bismillaahir-Rahmaanir-Raheem. Allaahumma Haadhaa Shahru
Ramadhaanal-Ladhee Anzalta Feehil Qur’an Wa Qad Taswarrama Wa
Aoodhu Biwajhikal Kareem Yaa Rabbi Anyatlual Fajru Min Laylati
Haadhihee Aw Yata-swarrama Shahru Ramadhaana Wa Laka Qibali
Tabi’atun Aw Dhanbun Tureedu An Tu’Adh-Dhibanee Bihee Yawma
Alqaaq.

! Recite the
Duaa: Yaa Mudabbiral Umoor… (Mantioned in previous
pages).

! Recite
Duaa-e-Widaa’a to bid farewell to the Holy Month
of Ramadhaan. (refer M.Jinaan or Tuhfatus-Swaimeen)

! The Imaam said
whoever recites the following Duaa he or she shall be pardoned of
all the sins before the sunrise of the next day. Recite this Duaa:
Bismillaahir-Rahmaani-Raheem. Allaahumma Laa Taj’Alhoo
Aakhiral Ahadi Min Swiyaami Li Shahri Ramadhaan Wa A’oodhu Bika
Anyatlua Fajru Haadhihil-Laylati Illaa Wa Qad Ghafarta
Lee.

! The Holy
Prophet (S.A.W.W.) said that whoever performs this A’amaal,, before
he or she finishes it Allaah shall forgive all sins and shall
accept whatever good deeds they had done in Ramadhaan
Mubaarak. It is as follows: Pray 10 rak’at
Namaaz (in sets of 2) in which recite S.Ikhalaas 10 times
after Al-Hamd in each rak’at, and in every Rukoo’ and Sajdah
recite 10 times: Sub’haanallaahi Wal Hamdu Lillaahi Wa Laa
Ilaaha Ilallaahu Wallaahu Akbar. After Namaaz recite: 1000
times Astaghfullaaha Wa Atoobu Ilayhi. Then go
into Sajdah and recite:
“Bismillaahir-Rahmaanir-Raheem. Yaa Hayyu Yaa Qayyoomu Ya
Dhal Jalaali wal Ikraam Yaa Rahmaanad-Dunya Wal Aakhirati Wa
Rahimhumaa Yaa Arhamar-Raahimeen Yaa Ilaahal Awwaleena Wal
Aakhareen Ighfirlanaa Dhunoobanaa Wa Taqabbal Minnaa Swalaatanaa Wa
Swiyaamanaa Wa Qiyaamanaa.”

The Holy Prophet (S.A.).W.W. said, “This is a special gift
for the men and women of my Ummaah, and Allaah has not given such a
gift to anyone before me.”

Chapter 30
DUAA–E–KHATME QUR’AN

Recite this Duaa after Khitma of the Holy
Qur’an, it is narrated by Imaam Ali (A.S.)

Bismillaar-Rahmaanir-Raheem. Allaahummashrah Bil Qur’ani
Swadree Wasta’amil Bil Qur’ani Badanee Wa Nawwir Bil Qur’ani
Baswaree Wa Atliq Bil Qur’ani Lisaanee Wa A’innee Alayhi Maa
Abqaytanee Fa Innaahoo Laa Hawla Walaa Quwwata Illaa
Bika.

Then recite this Duaa:

Bismillaahir-Rahmaanir-Raheem. Allaahummaa Innee
As’aluka Ikhbaatal Mukhbiteen Wa Ikhlaaswal Mooqineen Wa
Muraafaqatal Abraari Wa Istihqaaq Haqaaikil Eemaani Wal Ghaneemata
Min Kulli Birrin Was-Salaamata Min Kulli Ismin Wa Wujooba Rahmatik
Wa Azaaima Maghfiratik Wal Fawza Bil Jannati Wa
Najaatam-Minan-Naar.

SOME IMPORTANT NOTES:

 ! If
one wishes to keep awake at night for longer times for the purpose
of Ibaadaat one should make its preparation right from the day
time, i.e. enough rest should be taken at day time, and heavy foods
should not be consumed at night. Moreover, it is stated that
whoever wants to keep night vigil should recite
Surah-e-Nabaa so that the amount of sleep will be
reduced.

! For making
Tawba (asking of repentance for our sins, faults and mistakes it is
related that one should recite (a) Surah-e-Tahreem, or S. Waaqiah,
or S. Dukhaan. (b) Reciting of Duaa-e-Mujeer also is beneficial.
(c) Praying Namaaz-e-Afw also erases our sins. (this is mentioned
in the section of Repentence). (d) While repenting sincerely it is
also effective if one puts both hands around the neck.

! Holy Month of
Ramadhaan is devided into three parts, the first ten days are
especially for Barakah; the other ten days are for
Rahmah; and the final ten days are for
Maghfirah. So it is advisable to act
accordingly.

! It is very
essential to remember our Imaam-e-Zamaana A.F.
very often by reciting his Ziyaarat, his Salawaat, his Duaas etc.
which are recorded in the books of Duaa.

! It is
essential to remember our dead relatives, Ulamaa,
our teachers and other Mu’mineen wal Mu’minaat by offering two
rak’at Namaaz for each individually; or recite a Tasbeeh of
Istighfaar for each; or recite a Tasbeeh of Salawaat for each, or
perform any other good deeds for thebenefit of Marhoomeen. Our
deeds for them are mutually beneficient.

Chapter 31
SURAHS FROM HOLY QUR’AN

 S.
Al-Hamd: Bismillaahir-Rahmaanir-Raheem. Al-Hamdu
Lillaahi Rabbil Aalameen. Arrahmaanir-Raheem. Maaliki Yawmid-Deen.
Iyyaaka Na’abudu Wa Iyyaaka Nasta’een. Ihdinas-Swiraatal Mustaqeem.
Swiraatal-Ladheena An’amta Alayhim Ghayril Maghdhoobi Alayhim
Waladh-Dhwaaalleeen.

S. Al-Ikhlaas/
S.Tawheed: Bismillaahir-Rahmaanir-Raheem. Qul
Huwallaahu Ahad. Allaahus-Swamad. Lamyalid Walam Yoolad Walam
Yakunlahoo Kufuwan Ahad.

S.
Al-Kaafiroon: Bismillaahir-Rahmaanir-Raheem. Qul
Yaa Ayyuhal Kaafiroona Laa A’abudu Maa Ta’abudoona Walaa Antum
Aabidoona Maa A’abud. Walaa Anaa Aabidum Maa Abadtum Walaa Antum
Aabidoona Maa A’abud. Lakum Deenukum Walyadeen.

S.
Al-Falak: Bismillaahir-Rahmaanir-Raheem. Qul Aoodhu
Bi Rabbil Falaqi Min Sharri Maa Khalaqa Wa Min Sharri Ghaasiqin
Idhaa Waqaba Wa Min Sharrin-Naffaasaati Fil Uqadi Wa Min Sharri
Haasidin Idhaa Hasad.

S.
An-Naas: Bismillaahir-Rahmaanir-Raheem.Qul Aoodhu
Bi Rabbin-Naasi Malikin-Naasi Ilaahin-Naasi Min Sharril Waswaasil
Khannaasil-Ladhee Yuwaswisu Fee Sudoorin-Naasi Minal Jinnati
Wan-Naas.

(S. Al-Falak and S. An-Naas are together called
Surah-e-Maoodhatayn)

S
.Al-Qadr: Bismillaahir-Rahmaanir-Raheem. Innaa
Anzalna Fee Laylatil Qadr. Wamaa Adraaka Maa Laylatul Qadr.
Laylatul Qadri Khayrun-Min Alfi Shahrin Tanazzalul Malaaikatu
Warroohu Feeha Bi Idhni Rabbihim Min Kulli Amrin Salaam. Hiya Hatta
Matla’il Fajr.

S.
Al-Kawthar: Bismillaahir-Rahmaanir-Raheem. Innaa
A’atwaynaa Kal Kawthar. Faswalli Li Rabbika Wanhar. Inna Shaaniaka
Huwal Abtar.

S.
An-Nasr: Bismillaahir-Rahmaanir-Raheem. Idhaa Jaa’a
Nasrullaahi Wal Fat’hu Wara Aytannaasa Yadkhuloona Fee Deenillaahi
Afwajan Basabbih Bihamdi Rabbika Fastaghfirhu. Innahoo Kaana
Tawwaaba.

S.
Al-Takaasur.
Bismillaahir-Rahmaanir-Raheem Alhaakumut-Takaathuru Hattaa
Zurtukumul Makaabir. Kallaa Sawfa Ta’alamoona Thumma Kallaa Sawfa
Ta’alamoon. Kallaa Law Ta’alamoona Ilmal Yaqeen. Latarawunnal
Jaheema Thumma Latarawunnahaa Aynal Yaqeeni Thumma Latus’alunna
Yawmaidhin Anin-Naeem.

S.
Zilzaal. Bimillaahir-Rahmaanir-Raheem. Idhaa
Zulzilatil Ardhu Zilzaalahaa. Wa Akhrajatul Ardhu Athqaa Lahaa. Wa
Qaalal Insaanu Maa Laha. Yawmaidhin Tuhaddithu Akhbaarahaa. Bi Anna
Rabbaka Awhaa Lahaa. Yawmaidhin Yasdurun-Naasu Ashtaatan Liyuraw
A’amaalahum. Faman Ya’amal Mithqaala Dharratin Khayran Yarah. Waman
Ya’amal Mithqaala Dharratin Sharran Yarah.

S.
Al-Quraysh.
Bismillaahir-Rahmaanir-Raheem. Li Eelaafi Qurayshin Eelaafihim
Rihlatash-Shitaai Was-Swayf. Falya’abudu Rabba Haadhal
Baytil-Ladhee Atw’amahum Min Jooin Wa Aamanahum Min Khawf.

S.
Al-Feel.
Bismillaahir-Rahmaanir-Raheem. Alam Tara Qayfa Fa’ala Rabbuka Bi
Aswhaabil Feel. Alam Yaj’al Kaydahum Fee Tadhwleelin Wa Arsala
Alayhim Twayran Abaabeela Tarmeehim Bihijaaratin Min Sijjeelin
Faja’alahum Ka Asfim Ma’akool.

S.
Al-A’alaa. Bismillaahir-Rahmaanir-Raheem.
Sabbi Hisma Rabbikal A’alaal-Ladhee Khalaqa Fasawwaa Walladhee
Qaddara Fahadaa Walladhee Akhrajal Mar’aa Faja’alahoo Ghuthaa’an
Ahwaa. Sanukriuka Falaa Tansaa Illaa Maashaa’Allahu, Innahoo
Ya’alamul Jahra Wama Yakhfaa. Wanuyassiruka Lil Yusraa. Fadhakkir
In Nafa’atidh-Dhikraa. Sayadh-Dhakkaru Manyakhshaa Wa
Yatajannabuhaa Ashqal-Ladhee Yaslan-Naaral Kubra. Thumma Laa
Yamootu Feehaa Walaa Yahyaa. Qad Aflaha Man Tazakkaa Wa Dhakarasma
Rabbihee Faswallaa. Bal Tu’siroonal Hayaatad-Dunyaa. Wal Aakhiratu
Khayrun Wa Abqaa. Inna Haadhaa Lafis-Suhufil Oolaa. Suhufi
Ibraaheema Wa Moosaa.

S. Alam
Nashrah. Bismillaahir-Rahmaanir-Raheem. Alam
Nashrah Laka Swadraka Wawadhwa’anaa Anka Wizrakal-Ladhee Anqwadhwa
Dhwahraka Warafa’anaa Laka Dhikraka. Fa’Inna Ma’al Usri Yusraa Inna
Ma’al Usri Yusraa. Faidhaa Faraghta Fanswab Wa Ilaa Rabbika
Farghab.

S.
Ash-Shams.
Bismillaahir-Rahmaanir-Raheem. Wash-Shamsi Wa Dhwuhaahaa, Wal
Qamari Idhaa Talaaha, Wan-Nahaari Idhaa Jallaahaa, Wal-Layli Idhaa
Yaghshaahaa, Was-Samaai Wamaa Banaaha, Wal Ardhi Wamaa Twahaaha, Wa
Nafsin Wamaa Sawwaaha, Fa’Alhamahaa Fujoorahaa Wa Taqwaahaa, Qad
Aflaha Man Zakkaahaa, Wa Qad Khaaba Man Dassaahaa. Kadh-Dhabat
Thamoodu Bi Twaghwaahaa, Idhim’Ba’atha Ashqaahaa, Fa Qaala Lahum
Rasoolullaahi Naaqatallaahi Wa Suqyaahaa. Fa Kadh-Dhaboohu Fa
Aqarooha Fa Damdama Alayhim Rabbuhum Bidhambihim Fasawwaahaa, Walaa
Yakhaafu Uqbaahaa.

S.
Al-Layl. Bismillaahir-Rahmaanir-Raheem.
Wal-Layli Idhaa Yaghshaa, Wan-Nahaari Idhaa Tajallaa, Wamaa
Khalaqadh-Dhakara Wal Unthaa, Inna Sa’ayakum Lashattaa. Fa Ammaa
Man A’atwaa Wattaqaa, Wa Swaddaqa Bil Husnaa, Fasanuyassiruhoo Lil
Yusraa. Wa Ammaa Man Bakhila Wastaghnaa, Wa Kadh-Dhaba Bil Husnaa,
Fasanuyassiruhoo Lil Usraa. Wamaa Yughnee Anhu Maaluhoo Idhaa
Taraddaa. Inna Alayna Lal Hudaa. Wa Inna Lanaa Lal Aakhirata Wal
oolaa. Fa’andhartukum Naaran Taladh-dhwaa. Laa Yaswlaaha Illal
Ashqal-Ladhee Kadh-dhaba Wa Tawalla. Wasayujannabuhaal
Atqaal-Ladhee Yu’tee Maa Lahoo Yatazakkaa. Wamaa Li Ahadin Indahoo
Min Ni’amatin Tujzaa, Illabtighaa’a Wajhi Rabbihil A’alaa. Wala
Sawfa Yardhwaa.

S.
AL-Humazah.
Bismillaahir-Rahmaanir-Raheem. Waylun Likulli Humazatinl-Lumazati
Nil-Ladhee Jama’a Maalan-Wa Addadahu Yahsabu Anna Maalahoo Akhlada.
Kallaa Layanbadhanna Fil Hutwamati Wamaa Adraaka Mal Hutwamah.
Naarullaahil Mooqadatul-Latee Tatwali’u Alal Af’ida. Innahaa
Alayhim-Mu’swadatun Fee Amadin Mumaddadah.

AAYATUL-QURSEE
Bismillaahir-Rahmaanir-Raheem. Allaahu Laa Ilaaha Illaa Huwal
Hayyul Qayyoom Laa Ta’akhudhuhu Sinatunw-Walaa Nawm. Lahoo Maa
Fis-Samaawaati Wamaa Fil Ardh. Mandhal-ladhee Yashfaoo Indahoo
Illaa Bi Idhnihee,, Ya’alamu Maa Bayna Aydeehim Wamaa Khalfahum,
Walaa Yuheetwoona Bishay’in Min Ilmihee Illaa Bi Maashaa’a, Wasia
Kursiyyuhus-Samaawaati Wal Ardh, Walaa Yaooduhoo Hifdhu-huma,
Wahuwal Aliyyul Adhweem. Laa Ikraaha Fiddeeni Qad Tabayyanar-Rushdu
Minal Ghayyi, Famanyakfur Bit-Twaaghooti Wa Yu’min Billaahi
Faqadis-tamsaka Bil Urwatil Wusqaa. Lan-fiswaama Lahaa Wallaahu
Sameeun Aleem. Allaahu Waliyyul-Ladheena Aamanoo Yukhrijuhum
Minadh-Dhulumaati Ilan-Noor, Walladheena Kafaroo
Awliyaa’ahumut-Twaaghootu Yukhrijoonahum Minannoor
Iladh-Dhulummati, Ulaaika As’haabun-naar, Hum Feeha Khaalidoon.

AAMANAR-RASOOL:
Bismillaahir-Rahmaanir-Raheem. Aamanar-Rasoolu Bima Unzila Ilayhi
Min-Rabbihi Wal Mu’minoon Kullun Aamana Billaahi Wa Malaaikatihee
Wa Kutubihee Wa Rusulih. Laa Nufarriqu Bayna Ahadin-Min Rusulih,
Waqaaloo Sami’ana Wa Atwa’ana Ghufraanaka Rabbanaa Wa Ilaykal
Masweer, Laa Yukalliful-laahu Nafsan Illaa Wus’ahaa Lahaa Maa
Kasabat Wa Alayhaa Maktasabat, Rabbanaa Laa Tu’aakhidhnaa
Inna-seenaa Aw Akhtwa’anaa, Rabbanaa Walaa Tahmil Alaynaa Isran
Kamaa Hamaltahoo Alal-ladheena Min Qablinaa, Rabbanaa Walaa
Tuham-milnaa Maalaa Twaaqata Lanaa Bihi, Wa’afu-annaa,
Waghfir-lanaa, Warhamnaa, Anta Mawlaana, Fanswurnaa Alal Qawmil
Kaafireen.

AAYA-E-MULK:
Bismillahir-Rahmaanir-Raheem. Quli-laahumma Maalikul Mulki Tu’atil
Mulka Man Tashaau, Wa Tanziul Mulka Mimman Tashaau, Watu-izzu Man
Tashaau Wa Tudhillu Man Tashaau, Biyadikal Khayr, Innaka Alaa Kulli
Shay’in Qadeer. Toolijul-Layla Fin-Nahaari Wa Toolijun_Nahaara
Fil_Layli Wa Tukhrijul Hayya Minal Mayyiti Wa Tukhrijul Mayyiti
Minal Hayy Wa Tarzuqu Man-tashaau Bi Ghayri Hisaab.

AAYA-E-SHAHAADAT:
Bismillaahir-Rahmaanir-Raheem. Shahidallaahu Annahoo Laa-illaha
Illa Huwa Wal Malaaikatu Wa Ulul Ilmi Qaaiman Bil Qist, Laa Ilaaha
Illa Huwal Azeezul Hakeem, Innad-Deena Indallaahil Islaam,
Wamakhtalafal-Ladheena Ootul Kitaaba Illaa Mim-ba’adi Maa
Jaa’ahumul Ilmu Baghyan Baynahum Wamanyakfur Bi Aayaatil-laahi Fa
Innal-laaha Sareeul Hisaab.

Part 1

DUAAS OF MAAH-E-RAMADHAAN

AFTER EVERY WAAJIB NAMAAZ:

 !
[Before any Duaa
Recite:Bismillaahir-Rahmaanir-Raheem, Allaahumma Swalli
Alaa Muhammadin Wa Aali Muhammad] {h/by shown by this
sign: 786.Salawaat.
* }]:

! Yaa Aliyyu Yaa
Adhweem, Yaa Ghafooru Yaa Raheem, Antar-Rabbul Adhweemul-ladhee
Laysa Kamithlihee Shay’un, Wahuwas-Sameeul Basweer. Wa Haadhaa
Shahrun Adh-dhwamtahu Wa Karramtahu Wa Sharraftahu Wa Fadh-dhaltahu
Alash-Shuhoori Wahuwa Shahrul-ladhee Faradhta Swiyaamahu Alayya Wa
Huwa Shahru Ramadhaanal-Ladhee Anzalta Feehil Qur’aan Hudan
Linnaasi Wa Bayyinaatin Minal Hudaa Wal Furqaan, Wa Ja’alta Feehi
Laylatal Qadri Wa Ja’altaha Khayran Min Alfi Shahrin Fa Yaa Dhal
Manni Walaa Yumannu Alayka Munna Alayya Bi Fakaaki Raqabati
Minan-Naar, Fee Man Tamunnu Alayhi Wa Adkhilnil Jannata Bi
Rahmatika Yaa Arhamar-Raahimeen.

!
After every Waajib
Namaaz 786.Salawaat*.

! Allaahumma
Adkhil Alaa Ahlil Qubooris-Suroor, Allaahumma Aghni Kulli Faqeer,
Allaahumma Ashbi’a Kulli Jaa’i’in, Allaahummaksu Kulla Uryaan,
Allahummaq-dhi Dayna Kulli Madeenin, Allaahumma Farrij An Kulla
Makroob, Allaahumma Rudda Kulla Ghareeb, Allaahumma Fukka Kulla
Aseer, Allaahumma Aslih Kulla Faasidin Min Umooril Muslimeen,
Allaahummashfi Kulla Mareedh, Allaahumma Sudda Faqranaa Bi Ghinaak,
Allaahumma Ghayyir Soo’a Haalina Bi Husni Haalik, Allaahumaqdhi
Annid-Dayn Wa Aghnina Minal Faqr, Innaka Alaa Kulli Shay’in
Qadeer.

!
After every Waajib
Namaaz: 786.Salawaat*.

!
Allaahummar-Zuqnee Hajja Baytikal Haraami Fee Aami Haadha Wa Fee
Kulli Aam, Maa Abqaytani Fee Yusrin Minka Wa Aafiyatin Wa Sa’ati
Rizqin Walaa Tukhilnee Min Tilkal Mawaaqifil Kareemati Wal
Mashaahidish-Shareefati Wa Ziyaarati Qabri Nabiyyik Swalawaatuk
Alayhi Wa Aalihee Wa Fee Jamee’I Hawaaijid- Dunya Wal Aakhirati Fa
Kun Lee. Allaahumma Innee As’aluk Fee Maa Taqdhee Wa Tuqaddiru
Minal Amril Mahtoomi Fi Laylatil Qadri Minal Qadhaa’il-Ladhee Laa
Yuraddu Walaa Yubaddalu An Taktubanee Min Hujjaaji Baytikal
Haraamil Mabroori Hajjuhumul Mashkoori, Sa’ayuhumul Maghfoor Anhum
Sayyiaatuhum Waj’al Fee Maa Taqdhee Wa Tuqaddiru An Tutweela Umree
Fee Twaa’atik Wa Tuwassi’a Alayya Rizqee Wa Tu’addiya Annee
Amaanatee Wa Daynee Aameen Rabbal Aalameen.

DUAA-E-HAJJ:

 !
To recite everyday
after Namaz-e-Maghrib 786.Salawaat*

! Allaahumma
Innee Bika Wa Minka Atlubu Haajatee Waman Twalaba Haajatan
Ilan-Naasi Fa Innee Laa Atlubu Haajati Illaa Minka Wahdaka Laa
Shareeka Laka, Wa As’aluka Bifadhlika Wa Ridhwaanika An Tuswalli
Alaa Muhammadin Wa AhliBaytihee Wa An Taj’ala Lee Fee Aami Haadhaa
Ilaa Baytikal Haraami Sabeelan Hijjatan Mabrooratan Mutaqabbalatan
Zaakiyatan Khaaliswatan Laka Taqarru Bihaa Aynee Wa Tarfa’oo Bihaa
Darajatee Wa Tarzuqanee An Aghuzza Baswaree Wa an Ahfadh Farjee Wa
An Akuffa Bihaa An Jamee’i Mahaarimik Hattaa Yakoona Shay’un
Aathara Indee Min Twaa’atik Wa Khashyatik Wal Amali Bimaa Ahbabta
Wat-Tarki Lima Karihta Wa Nahayta Anhu Waj’al Dhaalika Fi Yusrin Wa
Yasaarin Wa Aafiyatin Wamaa An’amta Bihee Alayya Wa As’aluka
Antaj’ala Wafaati Qatlan Fee Sabeelik Tahta Raayati Nabiyyika Ma’a
Awliyaaika Wa As’aluka An Taqtula Bee A’adaaika Wa A’adaai
Rasoolika Wa As’aluka An Tukrimanee Bi Hawaani Man Shi’ata Min
Khalqik Walaa Tuhinnee Bi Karaamati Ahadin Min Awliyaaik.
Allaahummaj’al Lee Ma’ar-Rasooli Sabeelan Hasbiyallaahu
Maashaa’Allahu.

!
Duaa-e-Faraj:
786. Salawaat *

!
Ilaahee Adhwumal Balaa’ Wa Barihal Khafaa’ Wa
Kashafal Ghitaa’ Wan Qata’ur-Rajaa’ Wa Dhwaaqatil Ardhu Wa
Muni’atus-Samaau, Wa Antal Musta’aanu Wa Ilaykal Mushtakaa, Wa
Alaykal Mu’awwalu Fi Shiddati War-Rakhaai, Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad, Ulil Amril-Ladheena Faradhta Alayna
Twaa’atahum Wa Arraftanaa Bidhaalika Manzilatahum Fa Farrij Annaa
Bi Haqqihim Farajan Aajilan Qareeban Kalamhil Baswari Aw Huwa
Aqrabu Yaa Muhammad Yaa Aliyy Yaa Aliyy Yaa Muhammad Wansurnee Fa
Innakuma Naaswiraani Wakfiyaani Fa Innakuma Kaafiyaani Yaa Mawlaana
Yaa Swaahibaz-Zamaan, Al-Ghawth Al-Ghawth Al-Ghawth Adriknee
Adriknee Adriknee Assaa’ati Assaa’ati Assaa’ah Al-Ajal Al-Ajal
Al-Ajal, Yaa Arhamar-Raahimeen Bihaqqi Muhammadin Wa
Aalihit-Twaahireen

!
Duaa–e–Ahad
 to be recited Before
Iftaar:

786. Salawaat * Allahumma Rabban-Nooril Adhweemi Wa Rabbal
Qursiyyir-Rafee’i Wa Rabbil Bahril Masjoori Wa Munzilat-Tawraati
Wal Injeeli Waz-Zaboori, Wa Rabbadh-Dhilli Wal Haroori, Wa Munzilal
Qur’aanil Adhweemi Wa Rabbal Malaaikatil Muqarrabeen Wal Ambiyaai
Wal Mursaleen. Allaahumma Innee As’aluka Bi Waj’hikal Kareem Wa Bi
Noori Wajhikal Muneeri Wa Mulkikal Qadeemi Yaa Hayyu Yaa Qayyoomu
As’aluka Bismikal-Ladhee Ashrakat Bihis-Samaawaatu Wal Ardhoona Wa
Bismikal-Ladhee Yaslahu Bihil Awwaloon Wal Aakhiroon Yaa Hayyan
Qabla Kulli Hayyin Wa Yaa Hayyan Ba’ada Kulli Hayyin Wa Yaa Hayyan
Heena Laa Hayya Yaa Muhyiyal Mawta Wa Mumeetatal Ahyaa’i Yaa Hayyu
Laa Ilaaha Illa Anta . Allaahumma Balligh Mawlaanal Imaamal
Haadiyal Mahdiyyal Qaaima Bi Amrika Swalawaatullaahi Alayhi Wa Alaa
Aabaaihit-Twaahireen An Jamee’il Mu’mineena Wal Mu’minaati Fi
Mashaarikil Ardhi Wa Maghaaribihaa, Sahlihaa Wa Jabalihaa, Barrihaa
Wa Bahrihaa, Wa Annee Wa An Waalidayya, Minas-Swalawaati Zinata
Arshillaahi Wa Midaada Kalimaatihi, Wamaa Ahswaahu Ilmuhu Wa
Ahaatwa Bihi Kitaabuhu, Allaahumma Innee Ujaddidu Lahoo Fi
Swabeehati Yawmi Haadha, Wamaa Ishtu Min Ayyaami, Ahdan Wa Aqdan Wa
Bay’atan Lahu Fi Unuqee Laa Ahoolu Anha Walaa Azoolu Abadan.
Allaahummaj’alnee Min Answaaarihi Wa A’awaanihi Wadh-Dhaabbeena
Anhu, Wal Musaari’eena Ilayhi Fi Qadhaai Hawaaijihi Wal
Mum’tathileena Li Awaamirihi Wal Muhaa-meena Anhu, Was-Saabiqeena
Ilaa Iraadatihi Wal Mustash’hadeena Bayna Yadayhi. Allaahumma In
Haala Bayni Wa Baynahul Mawtul-Ladhee Ja’altahu Alaa Ibaadik Hatman
Maqdhiyyan, Fa Akhrijni Min Qabree Mu’taziran, Kafanee Shaahiran,
Swayfee Mujarridan, Qanaatee Mulabbiyan, Da’awatad-Daaii Fil
Haadhiri Wal Baadee. Allaahuma Arinit-Twal’atar-Rasheedata, Wal
Ghurratal Hameedata, Waqhul Naadhiri Bi Nadhratin Minnee Ilayhi, Wa
Ajjil Farajahu,Wa Sahhil Makhrajahu, Wa Awsi’a Man’hajahu, Wa
Anfidh Amrahu, Washdud Azrahu Wa’murillaa-humma Bihi Bilaadak, Wa
Ahyi Bihi Ibaadak, Fa Innaka Qulta Wa Qawlukal Haqqu Dhwahral
Fasaadu Fil Barri Wal Bahri, Bimaa Kasabat Aydinnaasi, Fa
Azhiri-llaahumma Lanaa Waliyyik Binti Nabiyyikal Musamma, Bismi
Rasoolik, Hattaa Laa Yadhfara Bi Shay’in Minal Baatwili Illaa
Mazzaqahu, Wa Yuhiqqal Haqqa, Wa Yuhaqqiqahu Waj’alhu Allaahumma
Mafza’an Li Madhloomi Ibaadik Wa Naaswiran Liman Laa Yajidu Lahu
Naaswiran Ghayrak, Wa Mujaddidan Lima Uttwila Min Ahkaami Kitaabik,
Wa Mushayyidan Limaa Warada Min A’alaami Deenik,Wa Sunani Nabiyyik
Swallallaahu Alayhi Wa Aalihi Waj’alhu . Allaahumma Mimman
Hasswantahu Min Ba’asil Mu’tadeen, Allaahumma Wa Surra Nabiyyik
Muhammadin Swallallaahu Alayhi Wa Aalihi, Bi Ru’ayatihi Waman
Tabiahu Alaa Da’awatihi, Warhamistikaantina Ba’adahu,
Allaahumakshif Haadhihil Ghummata An Haadhihil Ummatai, Bi
Hudhoorihi Wa Ajjil Lanaa Dhuhoorahu, Innahum Yarawnahu Baeedan Wa
Naraahu Qareeban Bi Rahmatik Yaa Arhamar-Raahimeen.
Then say 3 times:
Al-Ajal Al-Ajal Yaa Swaahibuzzamaan, - each
time striking slowly your right hand on the thigh.

!
NAAD-E-ALIYYAN
Madh’haral Ajaaib, Tajeedahu Awnallaak Finnawaaib, Kullu
Hammin Wa Ghammin Sayanjali Bi Wilaayatik Yaa Ali Yaa Ali Yaa
Ali.

!
Duaa For Every
Night: 786, Salawaat. *Allaahumma
Rabba Shahari Ramadhaanal-Ladhee Anzalta Feehil Qur’aan Waftaradhta
Alaa Ibaadika Feehis-Swiyaam, Swalli Alaa Muhammadin Wa Aali
Muhammad Warzuqnee Hajja Baytikal Haraami Fee Aami Haadha Wa Fee
Kulli Aamin Waghfirlee Tilkadh-Dhunoobal Idhwaam Fa Innahu Laa
Yaghfiruha Ghayruka Yaa Rahmaanu Yaa Allaam.

!
Duaa For Every
Night: 786, Salawaat. * Allaahuma Bi
Rahmatika Fis-Swaaliheena Fa Adkhilna, Wa Fi Illiyyeena Farfa’anaa,
Wabi-Ka’asin Min-Maeenin-Min Aynin Salsabeelin Fasqinaa, Waminal
Hooril’eeni Birahmatika Fa Zawwijnaa, Wa Minal Wildaanil
Mikhalladeena Ka Annahum Lu’alu’un Maknoonun Fa Akhdimna, Wa Min
Thimaaril Jannati Wa Luhoomot-Twayri Fa At’imna, Wa Min
Siyaabis-Sundusi Wal Hareeri Wal Istabraki Fa Albisna, Wa Laylatal
Qadri Wa Hajja Baytikal Haraami Wa Qatlan Fi Sabeelika Fa Waffiq
Lanaa, Wa Swaalihad-Duaaee Wal Mas’alati Fastajib Lanaa, Yaa
Khaaliqanasma’a Wastqajib Lana, Wa Idhaa Jama’atal Awaaleena Wal
Aakhareena Yawmal Qiyaamati Farhamna, Wa Baraa’atan Minan-Naari
Faktub Lana, Wa Fi Jahannama Falaa Taghullana, Wa Fi Adhaabika Wa
Hawaanika Falaa Tabtalina, Wa Minaz-Zaqqoomi Wadh-Dharee’i Falaa
Tut’imna, Wa Ma’ash-Shayaatweeni Falaa Taj’alna Wa Fin-Naari Alaa
Wujoohina Falaa Takbubna, Wa Min Thiyaabin-Naari Wa Saraabeelil
Qatwiraani Falaa Tulbisna, Wa Min Kulli Soo’in Yaa Laa Ilaaha Illa
Anta Bihaqqi Laa Ilaaha Illa Anta Fa Najjina.

!
Duaa For Every
Night: 786, Salawaat. * Allaahumma
Innee As’aluka An Taj’ala Fee Maa Taqdhee Wa Tuqaddiru, Minal Amril
Mahtoomi Fil Amril Hakeem Minal Qadhaail-Ladhee Laa Yuraddu Walaa
Yubaddilu An Taktubanee Min Hujjaaji Baytikal Haraamil Mabroori
Hajju Humul Mashkoori Sa’ayuhumul Maghfoori Dhunoobu Humul
Mukaffari Anhum Sayyiaatihim Wa An Taj’ala Fee Maa Taqdhee Wa
Tuqaddiru An Tutweela Umree Fee Khayrin Wa Aafiyatin Wa Tuwassia
Fee Rizqee Wa Taj’alanee Mimman Tantasiru Bihi Lideenika Walaa
Tastabdil Bee Ghayree.

!
Duaa For Every
Night: 786, Salawaat *
Aoodhu Bi Jalaali Wajhikal Kareemi An Yanqadhiya Annee Shahru
Ramadhaan Aw Yatlual Fajru Min Laylati Haadhihi Wa Laka Qibali
Tabi’atun Aw Dhanbun Tu’adh-Dhibunee Alayhi.

!
Duaa For Every Day
& Night: 786, Salawaat .
* Yaa Dhal-Ladhee Kaana Qabla Kulli Shay’in Thumma Khalaqa Kulla
Shay’in Thumma Yabqaa Wa Yafnaa Kullu Shay’in Yaa Dhal-Ladhee Laysa
Kamithlihi Shay’un Wa Yaa Dhal-Ladhee Laysa Fis-Samaawaatil Ulaa
Walaa Fil Ardheenas-Suflaa Walaa Fawqa Hunna Walaa Tahta Hunna
Walaa Bayna Hunna Ilaahun Yu’badu Ghayruhu Lakal Hamdu Hamdan Laa
Yaqwaa Alaa Ihswaaihi Illaa Anta Fa Swalli Alaa Muhammadin Wa Aali
Muhammadin Swalaatan Laa Yaqwa Alaa Ihswaaiha Illaa Anta.

!
Duaa To Recite
Everyday: 786, Salawaat. * Allaahumma Rabba
Shahri Ramadhaanal-Ladhee Anzalta Feehil Qur’aan Waftaradhta Alaa
Ibaadika Feehis-Swiyaamarzuqnee Hajja Baytikal Haraami Fi Haadhal
Aami Wa Fee Kulli Aam. Waghfirlayadh-Dhunoobal Idhwaam Fa Innahu
Laa Yaghgfiruha Ghayruka Yaa Dhal Jalaali Wal Ikraam.

!
Duaa to recite
Before Tilaawat-e-Qur’aan: 786,Salawaat. *
Allaahumma Innee Ash’hadu Anna Haadha Kitaabukal Munzalu Min Indika
Alaa Rasoolika Muhammadibni Abdillaahi Swallallaahu Alayhi Wa
Aalihee Qalaamokan-Naatwiqu Alaa Lisaani Nabiyyika Ja’altahoo
Haadiyan Minka Ilaa Khalqika Wa Hablan Muttaswilan Fee Maa Baynaka
Wa Bayna Ibaadika, Allaahumma Innee Nashartu Ahdaka Wa Kitaabika.
Allaahumma Faj’al Nadhwaree Feehi Ibaadatan Qiraa’atee Feehi Fikran
Wa Fikree Feehi I’atibaaran Waj’alnee Mimman Itta’adhwa Bi Bayaani
Mawaa’idhwika Feehi Wajtanaba Ma’aswiyika Walaa Tatba’a Inda
Qiraa’atee Alaa Sam’ee Walaa Taj’al Alaa Baswaree Ghishaawatan
Walaa Taj’al Qiraa’atee Qiraa’atan Laa Tadabbura Feeha Balij’alnee
Atadabbaru Aayaatihee Wa Ahkaamahu Aakhidhan Bi Sharaayi’i Deenika
Walaa Taj’al Nadhwaree Feehi Ghaflatan Walaa Qiraa’atee Hadharan
Innaka Antar-Raoofur-Raheem.

!
Duaa to recite
After Tilawat-e-Qur’aan: 786., Salawaat. *
Allaahumma Innee Qad Qara’atu Maa Qadhwayta Min Kitaabikal-Ladhee
Anzaltahu Alaa Nabiyyikas-Swaadiqi Swallallaahu Alayhi Wa Aalihi
Falakal Hamdu Rabbanaa, Allaahummaj’alnee Mimman Yuhillu Halaalahu
Wa Yuharrimu Haraamahu Wa Yu’minu Bi Muhkamihi Wa Mutashaabihi
Waj’alhu Lee Unsan Fee Qabree Wa Unsan Fee Hashree Waj’alnee Mimman
Turqeehi Bi Kulli Aayatin Qara’ahaa Darajatan Fee A’alaa Illiyyeen
Aameen Rabbal Aalameen.

!
Duaa for
Memorising Holy Qur’aan:
Allaahummar-Hamnee Bi Tarkil Ma’aasweeka Abadan Maa Abqaytanee
Far’hamnee Min Takallufi Maa Laa Yu’neeni, Warzuqnee Husnal
Mandhari Fee Maa Yurdhweeka Annee, Wal’zim Qalbee Hifdha Kitaabika
Kamaa Allamtanii,Warzuqnee An Atloohu Alan-nahwil-Ladhee Yurdheeka
Annee. Allaahuma Nawwir Baswaree Washrah Bihi Swadree, Wa Farrij
Bihi Qalbee, Wa Atliq Bihi Lisaanee, Wasta’amil Bihi Badanee, Wa
Qawwinee Alaa Dhaalika, Wa Ainnee Alayhi, Innahoo Laa Mueena Alayhi
Illaa Anta Laa Ilaaha Illaa Anta.

NIGHT OF EED-AL-FITR

This is a majestic night. It is beneficial to keep awake
the whole night for Ibaadaa. It is stated in traditions
that this night is not of
less importance then the night of Shb-e-Qadr.

Some A’amal for this night are as follows:

! Make
Ghusl before sunset.

! Keep awake in
Masjid for Namaaz, Duaas, Istighfaar and beseeching
Allaah.

! Recite these
Takbiraat after Naaz-e-Maghrib, Ishaa, Sub’h, and
Eed Namaaz: Allaahu Akbar Allaahu Akbar Laa Ilaaha
Illallaahu Wallaahu Akbar Allaahu Akbar Walillaahil Hamd
Alhamdulillaahi Alaa Maa Hadaana Walahush-Shukru Alaa Maa
Awlaanaa.

! After Namaaz-e-Maghrib and its
Naafila raise hands towards the heaven and recite:-
Yaa Dhal Manni Wat-Twawli Yaa Dhal Joodi Yaa Mustwafiya
Muhammadin Wa Naaswirahoo Swalli Alaa Muhammadin Wa Aali Muhammad
Waghfirlee Kulla Dhanbin Ahswaytahu Wa Huwa Indaka Fee
Kitaabim-Mubeen. The go into Sajdah and
recite 100 times:
Atoobu Ilallaah. Then besech your Haajat,
Inshaa’Allaah it will br fulfilled.

! Recite
Ziyaarat of Imaam Husayn (A.S.) which is special
for this night. (ref.M.Jinaan).

! Recite this
Dua 10 times: Yaa Daa’imal Fadhli Alal Bariyyah, Yaa
Baaswital Yadayni Bil Atwiyyah, Yaa Swaahibal Mawaahibis-Saniyyah,
Swalli Alaa Muhammadin Wa Aalihee Khayril Waraa Sajiyyah Waghfir
Lanaa Yaa Dhal Ulaa Fee Haadhihil Ashiyyah.

! Pray those
10 rak’at Namaaz which is mentioned in the last
night of Maahe Ramadhaan.

! Recite
2 rak’at Namaaz, in the first rak’at after Al-Hamd
recite 1000 times Surah-e-Ikhlaas and in the second rak’at only
once, in another tradition it is written only 100 times instead of 1000.
After Namaaz go into Sajdah and recite:
Yaa Dhal Manni Wal Joodi Yaa Dhal Manni wat-Twawli Ya
Mustwafiya Muhammadin Swallallaahu Alayhi Wa Aalihee Swalli Alaa
Muhammadin Wa Aalihee Waf’al Bee……(Haajaat). Imaam Ali
(A.S.) used to pray this Namaaz and after rising from Sajdah he
said, “By the One in Whose
Hands is my soul, whoever prays this Namaaz and asks anything from
Allaah he will get it, and even his sins may be as much as the
particles of sand shall be forgiven all.” And finally there
is a Duaa to be recited after this Namaaz for which please refer to
Mafaatihul Jinaan.

! Pray
14 rak’at Namaaz, in each rak’at recite Aayatul
Kursee once and S.Ikhlaas 3 times. The Sawab for each
rak’at is equal to the fourty years’ worship, and also as of a
person who has prayed and Fasted in this month.

! Finally, at
the end of the night one should make Ghusl and
attend to Namaaz-e-Sub’h.

Chapter 32
SHAWWAAL

 !
The first day of this month is the Day of
Eed-al-Fitr. There are some A’amaal to be done, they
are:-

!
Recite Takbeeraat (mentioned hereby previously)
after Namaaz-e-Sub’h and Eed-Namaaz.

!
Give Zakaat-e-Fitra, which is 3 kilograms per
person and better give it before Namaaz-e-Eed. This is an
emphasized Waajib, it is a means of acceptance of our A’amaal
during Maahe Ramadhaan and it is also a safeguard against
death.

!
Make Ghusl. It should not be under the sky but
better in a closed bathroom. And recite this Duaa before it:-
Allaahumma Eemanan Bika Wa Tasdeeqan Bi Kitaabika Wa
Ittibaa’a Sunnati Nabiyyika Muhammadin Swallallaahu Alayhi Wa
Aalihee. Then recite Bismillaah… and
start making Ghusl, after finishing recite this Duaa:
Allaahummaj’alhoo Kaffaaratan Li Dhunoobee Wa Twahhir
Deenee Allaahumma Adh’hib Annid-Danas.

! Do
Iftaar before praying Eed-Namaaz. Pray
Eed-Namaaz.

!
Recite Ziyaarat of Imaam Husayn (A.S.)

!
Recite Duaa-e-Nudbaa.

!
There are also some Duaas to be recited while
going for the Eed Prayers, and Duaas after Eed Prayers.
(ref.M.Jinaan)

8TH SHAWWAAL:

Today was the most
dreadful day when the Holy Shrines of our Aimmah and others among
the Prophet’s family were destroyed in Jannatul Baqee by the
accursed enemies of Islaam.

It is essential to remember those whose shrines were destroyed,
some amongst them being Bibi Fatima Zehra (S.A.) - the
Daughter of the Holy Prophet (S.A.W.W.), his Holy wives, and his
companions, Imaam Hasan (A.S.), Imaam Zaynul Aabideen (A.S.), Imaam
Muhammad Taqee (A.S.), and Imaam Ja’afar Saadiq (A.S.)

It is better recite their Ziyaarat and Ziyarat-e-Jaamia
today.

25TH SHAWWAAL:

Today is the fateful day when Imaam Ja’afar Saadiq
(A.S.) was martyred by giving him poison in grapes. At his
last moments he opened his eyes, gathered his household members and
said, “Our intersession will not reach that person who is
careless of Namaaz.”

Chapter 33
ZILQAADA

It is stated that Duaas and supplications in
this month are very effective to ward off problems and
tribulations.

!
On any Sunday, make
Ghusl, then do Wudhoo and pray
4 rak’ats of Namaaz in this way – in each rak’at
after Al-Hamd recite 3 times S.Ikhlaas, once S.Al-Falak and once
S.An-Naas. After Namaaz recite 70 times Astaghfirullaaha
Rabbi Wa Atoobu Ilayhi, and then once –Laa Hawla
Walaa Quwwata Illaa Billaahil Aliyyil Adhweem, Yaa Azeezu Yaa
Ghaffaaru Ighfir Lee Dhunoobee Wa Dhunnoba Jamee’il Mu’mineena Wal
Mu’minaati Fa Innahoo La Yaghfirudh-Dhunooba Illaa
Anta.

BENEFITS:

Rasoolullaah (S.A.W.W.) said that whoever does this Amal his or
her sins will be forgiven,
his repentance will be accepted, his enemies will be pleased with
him in Qayaamat, his death will be on faith, his faith will be
secured, his grave will be made expansive, his parents will be
pleased with him, his parents and children will be forgiven, his
sustenance will be increased, and at the time of death his soul
will be taken away with great ease.

! In
this month the Sawaab of good deeds are recorded manifold as well are the
punishment for bad deeds.

! To
observe Fasting consecutively on Thursday,
Friday and Saturday earns the Sawaab of ninty years’
Ibaadat.

!
The 11th day is the birth-day of Imaam Ali Radhaa
(A.S.) so it is recommended to recite his Ziyaarat
and Salawaat.

!
The 15th night is a meritorious night,
Allaah (S.W.T.) showers His Mercy on His Mu’min Servents. Whoever
observes Ibaadaat during this night gets the Sawaab similar to
hundred people who have Fasted and spent all their lives in Masjid
and have not committed a single sin even for a moment.

!
According to some traditions 23rd day
is the day of Martyrdm of Imaam Ali Ridhaa (A.S.)
so it is Sunnat to recite his Ziyaarat today.

! On
23rd of this month it is Mustahab to
recite Ziyaarat of Imaam Ali Ridhaa (A.S.)

!
25th night is the night of
Dahwul
Ardh. It was tonight that the land was spread from
beneath Khana-e-Kaaba on water. Mercy of Allaah descends tonight.
There is great Sawaab to spend this night in Ibaadaat.

!
Imaam Ali Ridhaa (A.S.) said that tonight were born Hazrat Ibraahim
(A.S.) and also Hazrat Isa (A.S.) so it carries much Sawaab to
observe Fast, its Sawaab is equal to the Fasts of
sixty years.

!
25th Day. Today is the day of
Dahwul
Ardh, according to some traditions
Imaam-e-Zamaana A.F.shall
reappear on this date. This is one of the four days of the year in
which Fasting carries extensive reward.

!
Make Ghusl.

!
Observe Fasting. The Fast of today is equal to the
Fasts of 70 years and is expiation for the sins of 70 years. It is
stated that every thing in the world will recite Istighfaar for the
person who observes Fasting today.

!
Today after sunrise
there is an A’amal of 2 rak’at Namaaz with 5 times
S.Wash-Shamsi Wadh-Dhuhaa in every rak’at and then Duaa. (please
refer M.Jinaan).

! It
is Sunnat-e-Mu’akkida (highly emphasized) to
recite Ziyaarat of Imaam Ali Radhaa (A.S.)
today.

!
The last day of this month is the Shahaadat-Day of Imaam
Muhammad Taqee (A.S.) so we should recite his
Ziyaarat on this day. The Imaam was poisoned by
Mu’tasim Mal’oon in A.H.220.

Chapter 34
ZILHAJ J

This month of Dhu-l-Hijjah (Zilhajj) is a very praiseworthy
month. Specifically the starting ten days are very
meritorious days. Rasoolullaah (S.A.W.W.) said that there
are no better days then these ten days in which Allaah (S.W.T.)
likes Ibaadaat and Khayr the most.

!
The one who observes Fasting for the first nine
days gets the Sawaab of Fasting a whole year.

!
Everyday during these ten days, in between Maghrib and Ishaa
pray 2 rak’at Namaaz in which recite this Duaa
after Al-Hamd and Qulhuwallaah…: Wa Waa’Adnaa Moosa
Thalaatheena Laylatan Wa Atmamnaahaa Bi Ashrin Fa Tamma Meeqaatu
Rabbihee Arba’eena Layla, Wa Qaala Moosa Li Akheehi
Haarunakh-Lufnee Fee Qawmee Wa Aslih Walaa Tat-Tabi’a Sabeelal
Mufsideen.

!
Benefit: You shall be a partner in the Sawaab of
those who performed Hajj.

!
After Sub’h and before
Maghrib there is a Duaa by Imaam Ja’afar Saadiq (A.S.)
(ref.M.Jinaan).

!
There are 5 Duaas which Jibrael (A.S.) brought as
a gift to Nabi Isa (A.S.) from Allaah (S.W.T.) They are to be
recited 10 times each: (1) Ash’hadu An Laa Ilaaha
Illallaahu Wahdahoo Laa Shareeka Lahoo Lahul Mulku Walahul Hamdu
Biyadihil Khayru Wahuwa Alaa Kulli Shay’in Qadeer. (2) Ash’hadu An
Laa Ilaaha Illallaahu Wahdahoo Laa Shareeka Lahoo Ahadan Swamadan
Lamyat-Takhidh Swaahibatan Walaa Waladan. (3) Ash’hadu An Laa
Ilaaha Illallaahu Wahdahoo Laa Shareeka Lahoo Ahadan Swamadan Lam
Yalid Walam Yoolad Walam Ya Kunlahoo Kufuwan Ahad. (4) Ash’hadu An
Laa Ilaaha Illallaahu Wahdahoo Laa Shareeka Lahoo Lahul Mulku
Walahul Hamdu Yuhyee Wa Yumeetu Wahuwa Hayyun Laa Yamootu Biyadihil
Khayru Wahuwa Alaa Kulli Shay’in Qadeer. (5) Hasbiyallaahu Wa Kafaa
Samiallaahu Liman Da’aa Laysa Waraa’Allaah Bimaa Da’aa Wa Annahoo
Baree’un Mimman Tabarra’a Wa Anna Lil Aakhirati Wal
Oolaa.

!
This is another Duaa by Ameerul Mu’mineen (A.S.)
to be recited 10 times daily for 10 days, its
Sawaab is great: Bismillaahir-Rahmaanir-Raheem. Laa Ilaaha
Illallaahu Adadal-layaali Wad-Duhoori, Laa Ilaaha Illallaahu Adada
Amwaajil Buhoori, Laa Ilaaha Illallaahu Wa Rahmatuhoo
Khayrum-Mimmaa Yajmaoon, Laa Ilaaha Illallaaho Adadash-
Shawkish-Shajari, Laa Ilaaha Illallaahu Adadash-Sha’ari Wal Wabari,
Laa Ilaaha Illallaahu Adadal Hajari Wal Madari, Laa Ilaaha
Illallaahu Adada Lamhil Uyooni, Laa Ilaaha Illallaahu Fil-Layli
Idhaa As’Asa Was-Sub’hi Idhaa Tanaffasa, Laa Ilaaha Illallaahu
Adadar-Riyaahi Fill Baraari Was-Sukhoori, Laa Ilaaha Illallaahu
Minal Yawmi Ilaa Yawmi Yunfakhu Fis-Soor.

THE 1STDAY:

 !
This day is an exceptional graceful day. Fasting
on this day is similar to that for eighty years.

!
Recite Namaz-e-Bibi Faatima Zehra (S.A.) It is a 4
rak’at Namaaz. In each rak’at recite 50 times Surah-e-Ikhlaas after
Al-Hamd. After Namaaz recite this Tasbeeh:- Sub’haana Dhil
Izzish-Shaamikhil Muneefi Sub’haana Dhil Jalaalil Baadhikhil
Adhweemi Sub’haana Dhil Mulkil Faakhiril Qadeemi Sub’haana Man
Yaraa Atharan-Namlati Fis-Swafaa Sub’haana Man Yaraa Waq’at-Twayri
Fil Hawaai Sub’haana Man Huwa Haakadhaa Walaa
Haakadhaa.

!
Half hour before noon: Pray 2 rak’at Namaaz, after Al-Hamd recite
10 times S.Ikhlaas, 10 times Aayatul Kursee, and 10 times
S.Qadr.

!
The one who fears a
Dhaalim should recite this Duaa so tha the shall be rescued
from tribulations: Hasbee Hasbee Hasbee Min Su’aali Ilmuka
Bihaali.

!
Today is the marriage anniversary of Bibi Faatima Zehra (S.A.) to
Imaam Ali ibn Abi Taalib (A.S.)

THE 7TH DAY:

This is the day of sorrow today being the day of Martyrdom of
Imaam Muhammad Baaqir (A.S.) in Madeena. So we
should recite his Ziyaarat and his Duaas and Salawaat.

THE 8TH DAY:

Today is the day of Tarwiyyah. It is very
beneficial to observe Fasting today, its reward is
the expiation of sixty years’ sins. It is Mustahab to make
Ghusl today.

THE 9TH NIGHT:

This is one of the blessed nights. Tonight is
the time to plead, glorify, and ask from our Lord The Most High.
Duaas are accepted and sins are forgiven in this night.
One who keeps awake for
Ibaadaat gets the reward of 170 years’ worship.

!
Recite this Duaa – starting withthese words
“Alaahumma Yaa Shaahida Kulli Najwaa…” (please
refer to M.Jinaan).

!
Recite this Duaa – Starting with these words
“Allaahumma Man Ta’abbab’a Wa Tahayya’a…”
(ref.M.Jinaan).

!
Recite Ziyaarat of Imaam Husayn (A.S.)

THE DAY OF ARAFAA

 !
Today is a day of great Eed. Today The Merciful
Allaah spreads His boundless Mercy and Blessings towards His true
servents. Today is the day Shaytaan is made more disgraceful and
reprehensive. These are some A’amaal to be observed fot this
day:

! Make
Ghusl.

! Recite
Ziyaarat of Imaam Husayn (A.S.) Sawaab of Ziyaarat
of today is manifold in comparision to other days. It is written
that you get the Sawaab of one thousand Hajj, one thousand Umrah,
and one thousand Jihaad, reather more then this. The one who is
fortunate to be in Karbalaa at the Holy Shrine of Imaam Husayn
(A.S.) under the Blessed Kubba earns the Sawaab of not less then
that who is present in Arafaat, rather it is much more then that.
There is a special Ziyaarat for today, please refer M.Jinaan for
it. After Namaaz-e-Asr pray two rak’at Namaaz under the open sky
and repent sincerely to Allaah for all the sins, faults,
misconducts, misbehaviours etc. Inshaa’Allaah pardon shall be
granted, and Sawaab of Arafat shall be gained.

! Then
there are somehow lengthy but very beautiful and beneficial A’amals
to be done including some of the following, mentioned, for details
please refer M.Jinaan-2 rak’at Namaaz-4 rak’at Namaaz-
Tasbihaat- 100 times Tasbihaate Arba’aa-100 times
Surah-e-Ikhlaas-100 times Aayatul Kursee—100 times
Salawaat-Duaa—Istighfaar- Special Salawaat- Duaa of Imaam Husayn
(A.S.)- Duaa for all Mu’mineena Wal Mu’minaat- The third Ziyaarate
Jaamia- Duaa-e-Asharaat.

10TH NIGHT EED-NIGHT:

This is a very blessed night. This night is amongst those
four night in which it is highly emphasized to keep awake all night for
Ibaadat. The gates of heavens are open tonight. It is
Mustahab to recite Ziyaarat of Imaam Husayn (A.S.) and this Duaa,
starting with these words “Yaa Daaimal Fadhli Alal Bariyyah…”
which is stated in the
A’amaal of the night of Arafah.

If you so wish you may pray 2 rak’at Namaaz-e-Afw for pardoning
of sins; Duaa-e-Tawbaa; Namaaz for Shukr; Duaa-e-Tawassul,
Mashlool, Mujeer; Namaaz and Duaas for Haajaat; For good health;
For the well-being in Kabr & Aakherat; Namaaz-e-Isteghaasa;
S£rah Yaaseen, S. Dukhaan, S. Rahmaan, S. Hajj, S. Mulk, S.
Waaqiah, and many more Tilaawat.

Chapter 35
EED-U-ZZOHAA 10TH DUL-HIJJAAH

Today is the day of
Eed-e-Qurbani and it is a magnificient day. Some
A’amal for today:

! It is
Sunnaat-e-Muakkida to make Ghusl, some Ulamaa also
say it to be Waajib.

! Pray
Namaaz-e-Eed.

! Recite
Duaa No: 46 and 48 from Saheefa-e-Kaamila.

! Recite
Duaa-e-Nudbaa. (ref.M.Jinaan)

! Perform
Qurbaani, it is Sunnat-e-Muakkida.

! Recite
the following Takbiraat often, and after
Nawaafil, and the person who is present at Meena
today should recite these Takbiraat after 15 Namaaz starting from
today Sub’h till Zohr of 13th day; the others should should
recite after 10
Namaaz starting from Zohr till Sub’h of the 12th day. The
Takbeeraat are these: Allaahu Akbar Allaahu Akbar Laa
Ilaaha Illallaahu Wallaahu Akbar, Allaahu Akbar, Walillaahil Hamd,
Allaahu Akbar, Alaa Maa Hadaanaa, Allaahu Akbar, Alaa Maa Razaqanaa
Mim Baheematil An’aami, Wal HamduLillaahi Alaa Maa
Ablaanaa.

Chapter 36
EED-E-GHADEER

Today is considered the greatest Eed by
Almighty Allaah and Aal-e-Muhammad. To whomsoever Allah bestowed
Apostleship, they observed this day as a very revered day of
Eed.

Imaam Ja’afar Saadiq A,S. was once asked that if there was any
other Eed besides the Eed of Fitr, Adh’haa, and Jummah, he said
that there is one of the greatest Edd and it is the Eed of Ghadeer
on 18th Zilhijjah when the Holy Prophet (S.A.W.W.) announced
publicly about the Imaamat and Khilaafat of Imaam Ali (A.S.)
delaring, “Man Kuntu Mawlaahu Faa Haadhaa Aliyyun
Mawlaahu.” The questioner asked the Imaam that what deeds
should we do today? He answered that you should observe
Fasting, remember Muhammad (S.A.W.W) and Aali Muhammad (A.S.) and
send Salawaat on them abundantly.

Imaam Ali Radhaa (A.S.) said to one of his companions that from
wherever he was he should try to reach to the Holy Shrine of Imaam
Ali (A.S.) because today Allaah S.W.T pardons the sins for sixty
years of every Mu’min men and women, and every Muslim men and
women. And also He emancipates people from Hell fire as He does in
Shab-e-Qadr and Shab-e-Eed. To give one dirham to your Mu’min
brother today is more benevolent then to give one thousand dirhams
in other days. And it is very beneficient to be compassionate and
kind and lenient to your Mu’min brothers and sisters today. The
Imaam said on oath that if people would recognize the sanctity and
excellence of this day the Angels would shake hands with them. So
it is of utmost importance that we should give appropriate
reverence to this day of Ghadeer.

For the blessed day of Ghadder one should put on good cloths,
wear best perfume, rejoice, make the Shias also rejoice, forgive
their mistakes, fulfil their needs, be considerate and free handed
to relatives, spend on their children, send food to Mu’mineen, give
Iftaar to those who have Fasted, meet Mu’mineen with delight and
shake hands with them, send them gifts, and rejoice because of the
great blessing from Allaah in the way of the Wilayat of Imaam Ali
(A.S.) Today do much Ibaadat and recite Salawaat many times. To
feed a Mu’min today is equal to feed all the Prophets and Virtuous.
Imaam Ameerul Mu’mineen (A.S.) said that to make Iftaar for a
Fasting person is equal to making the same to two hundred thousand
people amongst Prophets, Pious, and Martyrs.

There are some A’amaals to be done for today:

!
Observe Fast. Its merit is equal to the Fastings
of the whole life and 100 Hajj and Umrah.

!
Make Ghusl.

!
Recite Ziyaarat of Imaam Ali (A.S.) known as
Ziyaarat-e-Ameenullah

!
Recite another Ziyaarat-e-Jaamia Mutliqah.

!
Pray 2 rak’at Namaaz just before noon in the first
rak’at Innaa Anzalnaa and in the second S. Ikhalaas once each. Then
go into Sajdah and recite 100 times Shukr
of Allaah. Then raise from it and recite a
Duaa (ref.M.Jinan), then another
Sajdah and recite !00 times
Al-Hamdulillaah and 100 times
Shukran-Lillaah.

 MERIT: The performer of this A’mal is as if
he was present at Ghadeer-e-Khum and accepted all what Rasoolullah
(S.A.W.W.) has said.

!
After Ghusl, half hour before noon pray 2 rak’at
Namaaz in which, after Al-Hamd recite 10 times S.Ikhlaas, 10 times
Aayatul Kursee, and 10 times S.Ikhlaas in each rak’at.
MERIT: Sawaab of one lack Hajj, one lack
Umrah, the Haajaat shall be granted, and good health
guaranteed..

!
Recite Duaa-e-Nudbaa today.

Other Duaas are in Mafaatihul Jinaan.

EED–E–MUBAAHILA 24TH DAY

Today is the day of great rejoicing and full conviction that
Islaam is the true religion and the Holy Prophet (S.A.W.W.) and his
Holy Ahlul Bayt are the True Guides of the right path. This is
because some non-Muslims, Christians from Najraan, came to the Holy
Prophet for the arguments concerning true religion. The Holy
Prophet tried his best to make them understand the true matter but
due to their stubbornness the non-Muslims did not believe. Finally
they decided to come to an open ground together with their
respective sons, daughters, and selves and invoke curses on the one
who is not on the right. But when they observed that the Prophet
had brought with him the most loved and near ones with him, whose
personality so much godly and astounding, and they observed the
signs of Adhaab ready to come over them, so they accepted their
defeat and thus Islaam was proved to be the rightful religion.

Today was the day when Aayae - Tat’heer was
revealed to acertain the purity of Ahlul Bayt.

Today was the day when Imaam Ali (A.S.) in the state of Rukoo’
gave away his valueable ring to a needy person, and Allaah revealed
the Aayat of “Innamaa Waliyyukumullaah…” In the
honour of Imaam Ali (A.S.)

Some A’amaal for today:

!
Make Ghusl.

!
Observe Fast.

!
Pray 2 rak’at Namaaz such as that of
Eed-Ghadeer’s.

!
Recite Duaa-e-Mubaahila. (ref.M.Jinaan).

!
Give Alms to Faqeer.

!
Recite Ziyaarat of Imaam Ali (A.S.) better to
recite Z.Jaamia.

25TH DAY:

It is an honourable day today. Surah-e-Hal-Ataa was
revealed today in honour of Ahlul Bayt. They had Fasted for three
days but at the time of Iftaar they broke their Fasts with water
only because a needy, an orphan and a prisoner respectively had
come at their door to ask for food, so every member of the family
of Ahlul Bayt gave away his portion of food, in spite of themselves
being in need of it.

SOME A’AMAL FOR TODAY:

 !
In the eve of this night give alms to the needy
and deserving.

! On
this day it is recommended to observe Fasting.

!
Recite Ziyaarat-e-Jaamiah.

!
Recite Duaa-e-Mubaahila.

THE LAST DAY OF ZILHAJJ:

Today is the last day of the year. Pray 2 rak’at
Namaaz, after Al-Hamd recite 10 times S.Ikhlaas and 10
times Aayatul Kursee, and after Namaaz recite this
Duaa:

Bismillaahir-Rahmaanir-Raheem. Allaahumma Maa Amiltu Fee
Haadhihis-Sanati Min Amalin Nahaytahu Anhu Walan Tardhahu Wa
Naseetuhoo Walam Tansahoo Wa Da’awtanee Ilat-Tawbati Ba’adajtiraaee
Alayka Allaahumma Fa Ainnee Astaghfiruka Minhoo Faghfirlee Wamaa
Amiltu Min Amalin Yuqarribunee Ilayka Faqbalhu Minnee Walaa
Taqtwa’a Rajaa’i Minka Yaa Kareemu.

Merits: When you have recited this much the
accursed Shaytan shall be disappointed and flees away
disgraced.

Chapter 37
MUHARRAM

This is a month of great sorrow and mourning for the Ahlul Bayt
and their followers. This is because of the brutal killings of
Imaam Husayn and his companions on the plains of Karbalaa by the
multitude army of accursed Yazid. Imaam Hussain (A.S.) and his
followers had no any fault nor did they commit any offence except
that they were the truth-loving people on the right path. The
Yezidites wished them all to be on their evil guidelines
abandoniong the truthful Shariah laid down by the Almighty Allaah
and brought by the Holy Prophet (S.A.W.W.) While Imaam Husain
(A.S.) stood steadfast on the preservation of the Islamic Shariah,
Yazid and his henchmen wanted the Imaam to endorse on their own
beastly and unhuman ways of life. But Imaam Husain (A.S.) being the
inheritor of the bringer of Shariah did not give a nod to those
wild Yezidites and thus he willingly agreed even to pay heavily by
sacrificing the invalueable lives of his family members,
companions, and his own self. Thus the Imaam saved Islaam for ever
upto the day of Qayaamat. They were kept thirsty for three
consecutive days and brutally massacred one by one, from age-olds
to infants.Even then the merciless forces were not at rest, they
imprisoned the holy innocent and helpless ladies and children of
the Holy Household and tortured them for a long time. And this is
why we expess our affection towards Imaam Husain and hatred towards
Yezidites by commemorating the sorrowful event of the tragedy of
Karbala in Muharram.There are some A’amaal in this month as
follows:

FIRST NIGHT:

 !
Pray 100 rak’at Namaaz, after Al-Hamd recite
S.Ikhlas once only.

!
Pray 2 rak’at Namaz in which recite S.An-Aam after
Al-Hamd in the first rak’at and S.Yaaseen in the second.

!
Pray 2 rak’at Namaaz in which
recite 11 times S.Ikhlaas after Al-Hamd in each rak’at.

The First Day:

 !
Obserrve Fast and then beseech Allaah for your
Haajat, I/A you shall be successful. It is Mustahab to observe
Fasting for the first nine days.

!
Pray 2 rak’at Namaz and then a Dua from Mafaatihul
Jinaan.

THE THIRD DAY:

!
Whoever observes Fasting today his problems shall
be eased, and will come out of tribulations, and his Duaa shall be
granted.

THE TENTH NIGHT –SHAB-E-AASHOOR

 !
Pray 100 rak’a Namaaz and in each rak’at after
Al-Hamd recite 3 times Surah-e-Ikhlaas. Then recite this Duaa:
Sub’haanallaahi Wal Hamdu Lillaahi Wa Laailaaha Illallaahu
Wallaahu Akbar Walaa Hawla Walaa Quwwata Illaa Bilaahil Aliyyil
Adhweem.

!
Recite Namaaaz-e-Ameerul Mu’mineen: 4 rak’at Namaz
in which recite 50 times S.Ikhlaas after Al-Hamd in every
rak’at.

! At
the end of this night pray 4 rak’at Namaaz, in
each rak’at after Al-Hamd recite 10 times S.Ikhlaas, 10 times
Aayatul Kursee, !0 times S. Al-Falak, 10 times S.An-Naas.
After Namaaz recite
100 times S’Ikhlaas.

!
Night vigil is highly recommended for Ibaadaat.
Recite Duaas, Salawaat,
and send as many curses as possible on the enemies of Ahlul
Bayt. Tonight’s worship carries Sawaab of 70 years’
Ibaadaat.

AASHOORA:

Today is the day of Martyrdom of Imaam Husayn
(A.S.) It is a great day of sorrow and mourning for the
Shiahs. Do not busy yourselves in worldly matters today. Hold
Majaalises and commemorate Aashoora with utmost sadness. Invoke
curses on the enemies of Imaam Husayn (A.S.)

We should express Pursa (condolenses) to each
other in these words:

A’azamallaahu Ujooranaa Bi Muswaabinaa Bil Husayni
Alayhissalaamu Wa Ja’alnaa Wa Iyyaakum Minat-Twaalibeen Bi Saarihi
Ma’a Waliyyehil Imaamil Mahdiyyi Min Aali Muhaammadin
Alayhimus-Salaam.

Anyone who is fortunate today to be present at Karbala near to
the Blessed Grave of Imaam Husayn (A.S.)should freely give water to
the people, its merit is such as he gave the water to the army of
Imaam Husayn (A.S.) and was with them on the day of Aashoora.

There is tremendous Sawaab in reciting 1000 times
Surah-e-Ikhlaas today.

Recite Duaa-e-Asharaat. (ref. M.Jinaan)

Today we ought to behave as much sorrowfully and gloomily as
possible, expressing our paramount disgust for the outrageous event
of Aashoora in which Imaam Husayn (A.S.) and his bend of few
thirsty and hungry companions were innocently slaughtered with the
most animalstic brutality by the so-called Muslims of the army of
Yazid L.A.

Today Fasting is not
allowed but we should not eat or drink anything until at late
afternoon partaking the simplest food.

Allama Majlisi says that it is better not to observe Fasting on
the Ninth and Tenth of Muharram because Bani Umayya and their
followers used to rejoice on the event of Karbala, they considered
these two days to be very much good for them and thus they observed
Fasting on this fateful event., and they also accumulated their
needful things for the year.

Therefore Imaam Ali Radhaa (A.S.) said that anyone who leave his
worldly business Allaah shall accomplish all his works and
undertakings, and one who will pass this day in sadness, sorrow,
and tears, and encourage his household members also to the same,
Allaah will make the day of Qayaamat a happy event for him. Whoever
accumulates worldly things for peace and pleasure Allaah will take
away His Barakat from them and shall gather them on Qayamat with
the Accursed Yazid bin Muawiya, Uubaydulla bin Ziyad, Umar bin
Saad, and their associates (may Allah’s everlasting curses be on
them and remain in greatest tribulation forever). Aameen.

Today we should not even laugh or pass the time in playing
games, but for the whole day and night we should behave like a
bereaved people. We should ponder over the reasons of such a great
event that for what cause it occurred and now what is our duty
towards it, how should we live our lives so as to be in line with
the cause of Imaam Husayn (A.S.)

Recite 1000 times:

Allaahumal’An Qatalatal Husayn
Alayhissalaam.

FALSE TRADITIONS:

There are some false
traditions manufactured by Bani Umayyas such as {{(“giving
credence of merits of Fasting on Aashoora, beseeching Allaah for
your Haajaats being Mustahab, every Prophet was blessed with some
good this day, the fire of Namrood went off today, Nabi Nooh’s ark
came to a safe halt today, army of Firown drowned today, Nabi Isa
was rescued from Jews, Tawba of Nabi Adam was accepted today, Nabi
Yunus came out of the belly of the fish today, accumulating the
necessities for the next year, hadeeth to beautify oneself and
rejoice, and some false Duaas such as ``` Sub’haanallahi Mil’al
Meezaani Wa Muntahal Hilmi Wa Mablaghar-Ridhaa Wa Zinatal Arshi,
then- Yaa Qaabila Tawbata Adama Yawma Aashoora Yaa Raafi’a Idreesa
Ilas-Samaai Yawma Aashoora Yaa Musakkina Safeenati Noohinn Alal
Joodiyyi Yawmi Aashoora Yaa Ghiyaasa Ibrahima Minan-Naari Yawma
Aashoora……``` etc.”}}} All this sort of material does not make any
sense, history has authentic records to every event of Prophets
against what they claim to happen on Aashoora.

Therefore we should be careful in it. Their main intention was
to cover this great issue of Karbala so that people should not come
to know the actual matter that the so-called Muslim rulers were
actually worse then infidels and they wished that Imam Husayn
(A.S.) may give his consent to the un-Islamic and un-humanly ways
of their lives so that it gets a permanent seal of Islaam and thus
a thick veil may cover their misdeeds and their predecessors’
misdeeds also., consequently burying the religion of Islaam from
its very foundation. This was the main cause to demand Bay’at but
nevertheless they were defeated in their cause but Imaam Husayn
(A.S.) came out victorious even though by the greatest sacrifices,
he won the battle which was actually between the causes, he won in
his cause, which is obvious to all the world tday, a proof being
his magnificient Shrine and his follwers all around the globe
commemorating Muharram. While his enemies are wiped out and became
extinct species of oppressors, looters, and debauches. Nobody knows
and cares of the whereabout of their unclean remains.

However, in the evening of this day we should recite
Ziyaarat-e-Tahiyyat, i.e. the Ziyaarat to convey
our condolences to the Holy Prophet and Ahlul Bayt Alayhimussalaam.
For this Ziyaarat please refer Mafaatihul Jinaan. It was on this
same evening of 61 A.H. that the cruel and brutal army of accursed
Yazid took captive the respected and honourable ladies of Ahlul
Bayt and still denying them even some water to drink. It was a
dreaful evening for those holy ladies lamenting for their dead ones
on one side and on the other side being subjected to tortures by
setting their camps on fire. The intense Zulm on them is enough to
melt the hardest heart.

25TH OF MUHARRAM:

This is the Martyrdom Day of Imaam Zaynul Aabedeen (A.S.) The
Imaam was present in Karbalaa on Aashoora but he was severly sick
and was in a state of unconsciousness most of the time. After the
massacre of Karbala on the second day he was made to walk
bare-footed to Kufa and then to Shaam, together with the holy
ladies, moreover he was mercilessly chained also.

The unimaginable Zulm inflicted on the family of the Holy
Prophet (S.A.W.W.) is enough to make a human being weap tears of
blood throughout entire life. Let us pray to The All-Just Allaah
that those Zaalims and their ‘yes men’ and those who had created
foundation for the massacre of Karbalaa remain under the most
severe curse from Allmighty Allaah forever ever ever. Aameen.

We are under the highest obligation from the martyrs of Karbala
because it is because of their precious sacrifice that Islaam was
saved and we are Muslims today. Therefore we should dutifully
remember them by reciting their Ziyarat, and by offering some
Namaaz on their behalf, and keep up the spirit of Islaam ever
high.

Surah-e-Fajr has its other name as
Surah-e-Imaam Husayn (A.S.) so it is beter to
recite it often to refresh the memories concerning Imaam Husayn
(A.S.) Recite this Surah in Wajib and Sunat Namaaz, it has got its
merits.

Reciting Ziyaarat-e-Aashoora is not limited to
the day of Aashoora only. We should recite it as often as possible,
its merits are beyond imagination.

Namaaz-e-Imaam Husayn (A.S.) should be prayed
for his rememberence. (ref.M.Jinaan)

Recite Ziyaarat-e-Naahiya. This is to salute
Shohadaa-e-Karbalaa. Imaam-e-Zamaana recites this Ziyaarat.

The sister of Imaam Husayn (A.S.), Bibi Zaynab (S.A.)
has also a very great share in safeguarding Islaam. She
suffered enormous hardships from Karbala to Kufa and Shaam. It was
her holy presence among the captives who managed to answer bravely
to the Zalims and made it known to the public masses their identity
which the Zalims were intentionally hiding. After Krbala the
mission of Imaam Husayn was completed by Bibi Zaynab (S.A.) It was
Bibi Zaynab (S.A.) who made it known to those who were ignorant
about the cause of Martyrdom of Imaam Husayn (A.S.) And it was Bibi
Zaynab (S.A.) who unveiled the hypocrites and infidels who were
behind the atrocitites of Karbalaa.

So it is our duty to remember the Holy Lady Bibi Zaynab
Salaamullaahi Alayhaa by reciting her
Ziyaarat as often as possible. Moreover, if luck
permeates, one should visit her Blessed Shrine in Shaam to pay due
tributes. Her Shrine stands as lively as the Holy Shrine of Imaam
Husayn (A.S.) in Karbalaa. And one should not doubt about the
Mo’jiza at Bibi Zaynab (S.A.)’s shrine. They do happen and
faithfuls are certainly benefited over there.

One of the most heart rendering atrocities of the tragedy of
Karbalaa is that the loving daughter of Imaam Husayn (A.S.), Bibi
Sakeeena (S.A.) who was only four years old was also subjected to
untold Dhulm. She was amongst the captives in a dreadful prison.
She endured very much but atlast the small soul could not bear the
atrocities any more and she breathed her last in the very prison.
She was buried therein. Today her Holy Shrine also stands with full
glory and majesty in Shaam. We should also recite Ziyaarat
of Bibi Sakina (S.A.) realizing how much
sufferings she had to bear for the sake of Islaam, although she was
little in age but as a blessed daughter of the Imaam she was highly
learned and knowledgable.

It was only by the command of Allaah (S.W.T.) that Imaam Sajjaad
(A.S.) remained alive through the tragedy of Karbalaa, otherwise
the enemies of Islaam, specifically Banu Umayya had firm plans to
extinguish the light of Islaam by sparing not a single male person
from Ahlul Bayt so that Islaam could no longer be propogated. The
cruel Yezidites did not spare even the feeding infant Ali Asghar
(A.S.) who was only six month old. But as Allaah S.W.T has declared
in His Holy Book that it is a vain effort by the infidels to
extinguish the light of Islaam, it will ever remain shining upto
the last day on earth.

The Dhulm they had commited in Karbalaa was at its peak. No more
of it can ever be imagined of. Attrocities were of such extents
that a simple-minded would think as if the oppressed were of the
most severe crime. In fact Imaam Husayn (A.S.), his household
members, and his companions were quite innocent and sinless. The
only sin, if it could ever be called a ‘sin’, in the sight of the
oppressors was that the Imaam was on a right path leading pious
life and guiding people to the right path. While Bani Umayya being
the worshippers of this world, and infidels at their hearts, wanted
quite the opposite, i.e. keeping the masses in darkness of
ignorance and leading them astray, thus gaining power to rule over
them.

When the treaty was concluded between Imaam Hasan (A.S.) and
Muawiya it was particularly mentioned that he will not appoint
anyone to succeed him in ruling the state, but as was their old
custom Muawiya committed breach of agreement and appointed his
drunkard and animalistic son Yazid to be his successor. When Imaam
Husayn (A.S.) was told to give his consent and recognize Yazid as a
rightful caliph of the Holy Prophet it was obvious that such a holy
person can never agree to it. And the war started between good and
evil. Yazid was sure that if Imaam Husayn (A.S.) did not recognize
him then his empire was doomed to the extinct. He and his likes
were completely absorbed in vanity they did not wish to leave their
beastly pleasures of this world at any cost. As such, they had put
aside all the reverence and sanctity of Allaah, His Prophet, and
Ahlul Bayt, and acted according to their own devilsh desires.

Bani Umayya had started their enmity towards Islaam from the
very beginning era. They prosecuted Muslims in Makkah, they even
tried to assassinate the Holy Prophet (S.A.W.W.), they waged bloody
wars against Muslims in Madeena, they poisoned and assassinated the
Imaams, they commenced their enmity just on the moment the Holy
Prophet left the world, but in spite of uncountable tortures and
killings of Muslims yet today Muslims’ figure stands towering at
its maximum. Especially they wished the progeny of the Holy Prophet
to be wiped out, and they certainly did it to their best, but it is
obvious that today not a single corner of earth is without any
population of Sayyids, i.e. the generations of Ahlul Bayt (A.S.)
After the fall of Umayyids the accursed Bani Abbaasis took over
their job. Even though they commited untold atrocities,
brutalities, tortures and massacres on Ahlul Bayt and their
followers, but they also could not wipe out Islaam. From east to
west and from north to south there are scattered like pearls people
snd Ulamaa from the progeny of the Holy Prophet (S.A.W.W.), but ask
for the Bani Umayya or Bani Abbaasis, there is no trace of them
anywhere. They are an extinct specis.

Chapter 38
SAFAR

This month is known as an un-auspecious month. Therefore we
should always take out Sadaqa and pray to Allaah
(S.W.T.) to keep away all the evils and problems.

Recite this Duaa 10 times daily for
Hifaadhat:

!
Yaa Shadeedal Quwaa Wa Yaa Shadeedal Mihaali, Yaa Azeezu
Yaa Azeezu Yaa Azeezu, Dhallat Bi Adhwamatika Jamee’u Khalqik,
Fakfinee Sharra Khalqika, Yaa Muhsinu Yaa Mujmilu Yaa Mun’imoo Yaa
Mufdhilu, Yaa Laa Ilaaha Illaa Anta Sub’haanaka Innee Kuntu
Minadh-Dhwaalimeen, Fastajabnaa Lahu Wa Najjaynaahu Minal Ghammi
Wakadhaalika Nunjil Mu’mineen, Wa Swallallaahu Alaa Muhammadin Wa
Aalihit-Twayyibeenat-Twaahireen.

! On
1st of this month in 37 A.H. -took place the battle of
Siffeen between Imaam Ameerul Mu’mineen (A.S.) and
Muaviya

! On
1st of this month in 61 A.H. -the severed Holy head of
Imaam Husayn (A.S.) was brought to Damishq.

! On
the 3rd is the day of Martyrdom of Janaab-e-Zayd son of
Imaam Zaynul Aabideen (A.S.)-

!
Pray two rak’at
Namaaz, recite Surah-e-Fat’h after Al-Hamd in the first
rak’at and S.Ikhlaas in the second,

!
Recite 100 times Salawaat,

!
Recite 100 times ‘Allaahummal-An Aala
AbiSufyaan’

!
Recite 100 times Istighfar,

!
Beseech your Haajat.

7TH SAFAR:

Day of Shahaadat of Imaam Hasan (A.S.)
(according to another tradition it is 28th Safar); Imaam
Moosa-e-Kaadhim (A.S.) was born today.

ARBA’EEN. (CHEHLUM) 20TH SAFAR:

Today is the day of Chehloom (Foutieth) of
Imaam Husayn (A.S.) It was on this day the family of Imaam Husayn
(A.S.) returned from Shaam to Madeena. The revered companion of the
Holy Prophet, Janaabe Jaabir bin Abdullah Ansaari today reached
Karbalaa and he was the first Zaair (Visitor to the Holy Grave)) of
Imaam Husayn (A.S.)

It is Mustahab to recite Ziyaarat of Imaam Husayn
(A.S.) especially Ziyaarat-e-Arbaeen.

Imaam Hasan Askari (A.S.) said that five things are the sign of a
Mu’min, they are:

!
Praying totally 51 rak’at
Namaaz during 24 hours,

!
Reciting Ziyaarat of Imaam
Husayn (A.S.) on Arbaeen,

!
Wearing a ring on right
hand,

!
Prostrating on the sand (Sajdagaah/Mohr), and

!
Speaking Bismillaahir-Rahmanir-Raheem
aloud in Namaaz.

28TH SAFAR:

On this fateful day of 11 A.H. the Holy Prophet
(S.A.W.W.) left the world for the everlasting abode at the
age of 63 years. At the age of 40 revelation started to descend on
him and he strarted propogating openly. He worked very hard and
endured all sorts of problems and troubles from infidels of Makka
uptill 13 years. At the age of 53 The Holy Prophet (S.A.W.W.)
migrated to Madeena and established the first Islaamic State there.
The infidels did not left any stone unturned so as to wipe out the
very roots of Islaam but the unflenchig and firm faith of Muslims
did not allow it to happen and Islaam went on gaining power day in
day out. He remained in Madeena for 10 years and his holy soul
departed on Monday, 28th Safar, 11 A.H.

The Holy Prophet (S.A.W.W.) had endured so much sufferings
during his life time that he had to declare that no any Prophet had
suffered so much as he had to. As the history is witness that he
had to suffer the insults and injuries from Quraish and others to
such an extent that they hindered people to come even near to the
Prophet, lest they hear the verses of Holy Qur’an and be attached
to him. The enemies of Islaam boycotted him and his tribe in Makkah
so that he had to stay in a distant velley in a state of the
impending fear of enemies’ attacks. He was also targeted to be
assassinated but was miraculously saved by Allaah (S.W.T.) His
blessed body was injured by stones and dirt was often thrown on
him. Thorns were laid on his path so as to injure him on his
feet.

Even after his migration to Madeena the infidels of Makkaah did
not leave him but persueded him and imposed many bloody wars on
him. Not satisfied with all these atrocities and shameful acts,
even when the Prophet was on his death-bed they ignored his
commands on his face, and when he breathed his last, the hypocrites
left his holy dead body unattended and made a rush to grab the
power and rulership of the State.

The people of Arabia were in a state of barbaric community and
sunk in dark ignorance, it was the Holy Prophet who rescued them
from there and made them human beings suitable to live in a well
established society, but they did not realize its value. All this
was of tremendous pain to the Holy Prophet. Moreover he was also
sure of the impending danger of ignoring and torturing his Holy
family members after him.

Inspite of all this the Holy Prophet never cursed the people of
his Ummah, instead he gave his blessings to one and all and prayed
to Allaah (S.W.T.) for the salvation of Muslims on the Day of
Judgement. How merciful was he who was actually sent as a Mercy to
both worlds by the Merciful Lord of both the worlds !

It is necessary to recite the Ziyaarat of the Holy
Prophet (S.A.W.W.) today and on other days, and remember
him by Salawaat, Duaas and ponder over his blessed
life which is a shining milestone for us to follow.

LAST DAY OF SAFAR:

On this day in 203 A.H. Imaam Ali Radhaa (A.S.)
was martyred by poison given by Accursed Maamun Rasheed. At that
time the Imaam was of 55 years of age. It is recommended to recite
his Ziyaarat today.

Part 2

RABBIUL AWWAL

1ST NIGHT:

On this night, 13 years after Be’asat (public declaration of
Prohet’hood), the Holy Prophet (S.A.W.W.) migrated to
Madeena-e-Munawwara. The infidels had surrounded the Holy Prophet’s
house intending to massacre him. Imaam Ali (A.S.) slept on the Holy
Prophet’s bed and the Prophet went away unseen passing through the
open swords of the enemies. They thought that the Prophet was
inside sleeping in his bed but as they stormed in they amazingly
saw Imaam Ali. Asked about the whereabouts of the Holy Prophet the
enemies were answered so sharply as they deserved for. Imaam Ali
(A.S.) was readily present to even sacrifice his life to save the
Holy Prophet (S.A.W.W.) from the infidels. Therefore, on this night
this Aayat of the Holy Qur’an was revealed in praise of Imaam Ali
(A.S.) because of his great sacrifice to lay down his own life
instead of the Holy Prophet (S.A.W.W.) ‘Wa Minan-Naasi
Man-Yashree Nafsahub-tighaa’a Mardhaatillaah…’

1ST DAY:

It is Mustahab to observe Fasting in
appriciation of the safety of Rasoolullaah’s and Imaam Ali’s holy
lives. It is recommended to recite their
Ziyaaraats today.

8TH DAY:

On this day of 260 A.H. was the day Imaam Hasan Askaree
(A.S.) was martyred. Thereafter began the era of Imaamat
of our 12th Imaam, Mehdi Swaahibuz-Zamaan A.F. It is essential to
recite the Ziyaarats of 11th Imaam and
12th Imaam.

9TH DAY:

This is a day of Great Eed, one of the blessed
day, on this day some of the great difficulties were solved. Today
is the day of thanks-giving to Allaah and do Ibaadaat. Moreover,
this is the First day of the Imaamat of Imaam
Swaahibuz-Zamaan A.F. It is narrated that anyone who
spends in the way of Allaah today shall be pardoned of his sins. It
has a great merit to feed the Mu’mins, to make them happy, to wear
good cloths, and to spend for one’s children.

12TH DAY:

Today was the day when Rasoolullaah (S.A.W.W.) arrived
in Madeena. It is Sunnaat to pray 2 rak’at
Namaaz today in which recite S.Kaafiroon 3 times after Al-Hamd in
the first rak’at and 3 times S.Ikhlaas in the second. Ahle
Sunnat believes that today is the day of Wilaadat of the Holy
Prophet (S.A.W.W.)

14 TH DAY:

It was today in 64 A.H. that Yazid bin Muaviya La’anatullaah
left for eternal abode in Hell. His accursed dead
body was brought to Damishq and buried at Baagh-e-Sagheer. His
grave became a favorite place for throwing garbage and refuse.

17TH NIGHT:

Today is the eve of the revered
Birthday of the Holy Prophet (S.A.W.W.) This is a
very blessed night. One year before Hijrat the Holy prophet went on
Me’raaj on this night.

17th Day:

Today was an auspicious and a sanctified day in Aammul Feel (the
year of elephant) when theHoly Prophet Hadhrat Muhammad
Mustafa (S.A.W.W.) was born on Friday, in Makkah, in
his own house, at early down. Imaam Ja’afar Saadiq
(A.S.)’s Birthday is also coinsided on the same
date.

There are some A’amaal for this day:

!
Make Ghusl.

!
Observe Fasting. Today is one of the
four days of the year when Fasting has an exclusive merit, and the
Fast of today has the Sawaab of Fasting for the whole year.

!
Recite Ziyaarat of the Holy Prophet
(S.A.W.W.)

!
Recite Ziyaarat of Imaam Ali (A.S.)

!
Recite Ziyaarat of Imaam Ja’afar Saadiq
(A.S.)

!
Little after sunrise pray 2 rak’at
Namaaz in each rak’at after Al-Hamd recite 10
times Surah-e-Qadr and 10 times Surah-e-Ikhlaas.

!
Today is the day when Muslims should rejoice and offer proper
reverence to this happy event, we should make the Mu’mineen happy,
we should spend in the way of Allaah (S.W.T.) and we should visit
the Holy Shrines of Ahlul Bayt (A.S.)

Chapter 39
RABBIUL AAKHER

On the 12 th of this month is the Wilaadat Day of Imaam
Hasan Askari (A.S.) so this is a great blessed day and we
should observe Fasting in its appriciation. And
recite his Ziyaarat and Salawaat.

Chapter 40
JAMAADIUL AWWAL

It is recommended to recite Ziyarat of Bibi Faatima
Zehra (S.A.) on 13th, 14th, and
15th of this month and express our sorrow and
mourning on these days because according to authentic traditions
she lived for 75 days only after the Holy Prophet (S.A.W.W.)

On 15th of this month in 36 A.H. the
conquest of Basra was done by Ameerul mu’mineen (A.S.) and on the
same date is the Birth day of Imaam Zaynul Aabideen
(A.S.)

!
Recite Ziyaarat of Bibi Faatima Zehra (S.A.)

!
“Imam Ali (A.S.)

!
“Imam Zaynul Aabideen (A.S.)

Chapter 41
JAMAADIUL AAKHER

On any day of this
month who does this A’mal shall be forgiven by Allaah, and
his children. His belongings, his goods, his Aakhirat, and himself
shall remain safe, and if death comes to him he will be considered
a Martyr:

!
Pray 4 rak’at Namaaz in sets of 2. In its 1st
rak’at after Al-Hamd recite once Aayatul Kursee, and 25 times
S.Qadr, in the 2nd rak’at after Al-Hamd recite once
S.Taqaasoor and 25 times S.Ikhlaas; then in the second set of
1st rak’at after Al-Hamd recite once S.Kaafiroon and 25
times S.Al-Falak, and in the 2nd rak’at after Al-Hamd
recite once S.Nasr and 25 times S.An-Nnaas. After finishing
the Namaaz recite 70
times: Sub’hanallaahi Wal Hamdu Lillaahi Walaa
Ilaaha Illallaahu Wallaahu Akbar, and 70 times Allaahumma
Swalli Alaa Muhammadin Wa Aali Muhammad, and 3 times Allaahummaghfir
Lil Mu’mineena Wal Mu’minaat. Then go into Sajdah
and recite 3 times:
Yaa Hayyu Yaa Qayyoom Yaa DhalJalaali Wal Ikram Yaa Allaahu
Yaa Rahmaanu Yaa Raheemu Yaa Arhamar-Raahimeen.”

3RD DAY:

Martyrdom of Bibi Faatima Zehra (S.A.) occurred
on this day in 11 A.H. This is a day of great sorrow, grief, and
anguish. Invoke curses on those who committed tyranny and
oppression and usurped the rights of this Holy Lady.

!
Pray 2 rak’at Namaaz of Ziyaarat, in which recite
S.Ikhlaas 60 times in each rak’at after Al-Hamd. And then recite
the following Ziyaarat: “Assalaamu Alayki Yaa
Sayyidatin-Nisaa-il Aalameen, Assalaamu Alayki Yaa Waalidatal
Hujaji Alan-Naasi Ajmaeen, Assalaamu Alayki Ayyatuhal Madhloomatul
Mamnoo’atu Haqqahaa. Allaahummaa Swalli Ala Amatik Wabnati Nabiyyik
Wa Zawjati Waswiyyi Nabiyyik Swalaatan Tuzlifuha Fawqa Zulfaa
Ibaadikal Muqarrameen Min Ahlis-Samaawaati Wal Ardheen.” Then pray
for forgiveness from Allaah, He shall give pardon and bestow
Jannat.

20TH DAY:

 Today is the Blessed Birthday of Bibi Faatima
Zehra (S.A.)

!
Recommended for Fasting,

!
Give Khayraat (spend in Allaah’s cause) to
Mu’mineen and give Sadaqa to the needy,

!
Recite Ziyaarat of Bibi Faatima (S.A.)

Chapter 42
NEW MONTH’S A’AMAAL

 !
When you sight the new moon recite the Duaa No:43 from
Saheefa-e-Sajjaadiyyah. [*]

! To
cure any eye
disease recite 7 times Surah-e-Al-Hamd.

! In
the night of the
first day pray 2 rak’at
Namaaz in which recite Surah-e-An’aam in
every rak’at after Al-Hamd, and then request from Allaah to keep
you safe from every ailments and problem, an evil thing shall not
touch you.

! On
the first day of
the month pray 2 rak’at
Namaaz in which recite S. Ikhlaas 30 times
after Al-Hamd in the first rak’at and S.Qadr 30
times in the second. After Nmaaz give
Sadaqah as much as possible. If done like this it
will guarantee your safety during the whole month. This Duaa should
also be recited after this Namaaz:-
“*Bismillaahir-Rahmaanir-Raheem. Wamaa Min Daabbatin Fil Ardhi
Illaa Alallaahi Rizquha Wa Ya’alamu Mustaqarraha Kulun Fe Kitaabim
Mubeen.* Bismillaahir-Rahmaanir-Raheem. Wa In Yamsaskallaahu
Bidhurrin Falaa Kaashifa Lahoo Illaa Huwa Wa In Yuridka Bi Khayrin
Falaa Raadda Li Fadhlihee Yusweebu Bihee Manyashaa’u Min Ibaadihi
Wahuwal Ghafoorur-Raheem. *Bismillaahir-Rahmaanir-Raheem.
Sayaj’alullaahu Ba’ada Usrin Yusraa, Maashaa’Allaahu Laa Quwwata
Illaa Billaahi, Hasbunallaahu Wa Ni’amal Wakeel, Wa Ufawwidhu Amree
Ilalllaah, Innallaaha Basweerum Bil Ibaadi, Laa Ilaaha Illaa Anta
Sub’haanaka Innee Kuntu Minadh-Dhwaalimeen, Rabbi Innee Limaa
Anzalta Ilayya Min Khayrin Faqeerun, Rabbi Laa Tadharnee Fardan Wa
Anta Khayrul Waaritheen.”

Chapter 43
NAWROZ

It is stated by Imaam Ja’afar Saadiq (A.S.) to perform the
following deeds on the day of Nawroz:-

!
Observe a Fast on this day.

!
Make Ghusl.

!
Put on clean and Paak cloths and wear good
perfume.

!
Anyone performing this A’mal shall be forgivern the sins of 50
years::::: After Zuhr, Asr and its Naafilah, pray 4
rak’ats Namaaz (2 & 2), in the 1st rak’at after
Al-Hamd recite 10 times S.
Qadr, in the 2nd rak’at recite 10 times S. Kaafiroon, In the 3rd rak’at
recite 10 times S.
Ikhlaas, and in the 4th rak’at recite 10 times S. Falak and 10 times
S. An-Naas. After
Namaaz go into Sajdah and recite this
Duaa in it:-
“Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Mihammadin Al Awswiyaa’ul Mardhiyyeen Wa Alaa
Jamee’i Ambiyaaik Wa Rusulik Bi Afdhali Swalawaatik Wa Baarik
Alayhim Bi Afdhali Barakaatik Wa Swalli Alaa Arwahihim Wa
Ajsaadihim, Allaahumma Baarik Alaa Muhammadin Wa Aali Muhammadin Wa
Baarik Lanaa Fee Yawmina Haadhal-Ladhee Fadh-dhaltahu Wa Karramtahu
Wa Sharraftahu Wa Azzamta Khatarahu, Allaahumma Baarik Lee Fee Maa
An’amta Bihee Alayya Hattaa Laa Ashkura Ahadan Ghayrak Wa Wassi’a
Alayya Fee Rizqee Yaa Dhal Jalaali Wal Ikraam.
Allaahumma Ghaaba Annee Falaa Yagheebanna Annee Awnuka Wa Hifdhuka
Wamaa Faqadtu Min Shay’in Falaa Tufqidnee Awnaka Alayhi Hattaa Laa
Atakallafa Maa Laa Ahtaaju Alayhi Yaa Dhal Jalaali Wal
Ikraam.

!
Recite abundantly – “Yaa Dhal Jalaali Wal Ikram.”

!
When the sun enters in BURJE-HAMAL it is stated to recite this Duaa
every now and then, others say to recite it 366 times:
Bismillaahir-Rahmaanir-Raheem. Ya Muhawwilal Hawli Wal
Ahwaal, Hawwil Haalanaa Ilaa Ahsanil Haal. In tother tradition it
is written thus: Yaa Muqallibal Qullobi Wal Abswaar, Yaa Mudabbiral
Layli Wan-Nahaar, Yaa Muhawwilal Hawli Wal Ahwaal, Hawwil Haalanaa
Ilaa Ahsanil Haal.

AAB–E–NAYSAAN

The Holy Prophet (S.A.W.W.) said that Jibraeel (A.S.) told him
about a particular medicene, that if it was
utilized then there shall never arise any need to go to a Tabeeb
(Doctor, Hakeem or a Healer). This invalueable medicene is
the Water of Aab-e-Naysaan. It is the rain water raining
in particular days only. The rain which comes 23 days after
Nawroz. That is to say that if Nawroz falls on 21st March,
then add 23 days to it and you will come to 15th April. So the rain
which falls from 15th April upto 30 days, i.e. upto
14th May, is called Aab-e-Naysaan. Collect this
water in a Paak utensil and recite these Holy Surahs over it. This
will cure all types of disease, it is also useful for a prisonor to
be freed, and colds can’t do any harm on the one who drinks this
water.

The following Surahs should be recited 70 times each over the
said water: S. Al-Hamd; Aayatul Kursee; S. Kaafiroon; S.
A’Alaa; S. Al-Falak; S. An-Naas; S. Ikhlaas.

Then recite 70 times –Laa Ilaaha Illallaahu; 70 times
Allaahu Akbar; 70 times – Allaahumma Swalli Alaa Muhammadin Wa Aali
Muhammad; and 70 times – Sub’haanallaahi Wal Hamdu Lillaahi
Walaailaaha Illallaahu Wallaahu Akbar.

AAB-E-ZAMZAM (WATER FROM THE WELL OF
ZAMZAM)

Water is the greatest gift from Almighty Allaah (S.W.T.), and it
is the best liquid to drink for quenching thirst and remain
healthy. There are some types of most preferable waters and the
water of Zamzam is one amongst them which is proved to be much
healthier and blessed one. The water of Furaat (River Euphrates)
is also one of the blessed waters and it is said that every night
angels ascend from the heavens and pour some water from the rivers
of Paradise into the waters of Furaat.

Here we reproduce the article from a Chemical Engineer of Saudi
Arabia concerning the provocation, laboratory tests, and its
miraculous results:

“As the Hajj season approaches, I am reminded of the wonders of
Aab-i-Zamzam. Let me go back to how it all started . In 1971, an
Egyptian doctor wrote to the European Press a letter saying that
Aab-I-Zamzam was not fit for drinking purposes. I immediately
thought that this was just a form of prejudice against the Muslims
and that since his statement was based on the assumption, that
since the Khaana-I-Kaaba was a shallow place (below sea-level) and
located in the center of the city of Makkah, all the waste water of
the city collecting through the drains fell into well holding the
water.

Fortunately the news came to Shah Faisal’s ears who got
extremely angry and decided to disprove the Egyptian doctor’s
provocative statement. He immediately ordered the Ministry of
Agriculture and Water Resources to investigate and send samples of
Aab-I-Zamzam to European labortatories for testing the pot-ability
of the water. The Ministry then instructed The Jeddah Power And
Desalination Plants to carry out this task. It was here that I was
employed as a de-salting engineer (chemical engineer to produce
drinking water from sea water). I was chosen to carry out this
assignment. At this stage I remember that I had no idea what the
well holding the water looked like. I went to Makkah and reported
to the authorities at the Khaana-e-Ka’aba explaining my purpose of
visit. They deputed a man to give me whatever help was required.
When we reached the well, it was hard for me to believe that a pool
of water, more like a small pond, about 18 by 14 feet was the well
that supplied millions of gallons of water every year to Hajjis
ever since it came into existence at the time of Hazrat Ibrahim,
many, many centuries ago. I started my investigations and took the
dimentions of the well. I asked the man to show me the depth of the
well.

First he took a shower and descended into the water. Then he
straightened his body. I saw that the water level came up to just
above his shoulders. His height was around five feet eight inches.
He then started moving from one corner to the other in the well
(standing all the while since he was not allowed to dip his head
into the water) in search of any inlet or pipeline inside the well
to see from where the water came in. However, the man reported that
he could not find any inlet or pipeline inside the well. I thought
of another idea.

The water could be withdrawn rapidly with help of a big transfer
pump which was installed at the well of the Aab-I-Zamzam storage
tanks. In this way, the water level would drop anabling us to
locate the point of entry of the water.

Surprisingly, nothing was observed during the pumping period,
but I knew that this was the only mathod by which you could find
the enternce of the water to the well. So I decided to repeat the
process. But this time I instructed the man to stand still at one
place and carefully observe any unusual thing happening inside the
well. After a while, he suddenly he raised his hands and shouted,
“Al-Hamdulillaah! I have found it. The sand is dancing beneath my
feet as the water oozes out of the bed of the well.” Then he moved
around the well during the pumping period and noticed the same
phenomenon everywhere in the well. Actually the flaw of water into
the well through the bed was equal at every point, thus keeping the
level of water steady.

After I finished my observations, I took the samples of the
water for European laboratories to test. Before I left the
Khaana-e-Ka’aba I asked the authorities about the other wells
around Makkah. I was told that these wells were mostly dry. When I
reached my office in Jeddah, I reported my findings to my boss who
listened with great interest but made a very irrational comment
that the Zamzam well could be internally connected to the Red
Sea.

How was it possible when Makkah is about 75 kilometers away from
the sea and the wells located before the city usually remain
dry?

The result of the water sample tested by the European
laboratories and the one analyzed in our own laboratory were found
to be almost identical.

The difference between Aab-e-Zamzam and other water (city water)
was in the quantity of calcium and magnesium salts. The content of
these was slightly higher in Aab-e-Zamzam. This may be why this
warter refreshes tired Hajjis, but more significantly, the water
contains fluorides that have an effective germicidal action.
Moreover, the remarks of the European laboratories showed that the
water was fit for drinking. Hence, the statement made by the
Egiptian doctor was proved false. When this was reported to Shah
Faisal he was extremely pleased and ordered the contradiction of
the report in the european press. In a way, it was a blessing that
this study was undertaken to show the chamical composition of the
water. In fact, the more you explore, the more wonders surface and
you find yourself believing implicitly in the miracles of this
water that God bestowed as a gift on the faithfuls coming from far
and wide to the desert land for Pilgrimage.

Let me sum up some of the features of Aab-e-Zamzam:

!
This well has never dried up. On the contrary, it has always
fulfilled the demand for water.

! It
was always maintained the same salt composition and test ever since
it came into existence.

!
Its potability has always been universally recognized as pilgrims
from all over the world visit Khana-e-Ka’aba every year for Hajj
and Umrah, but have never complained about it. Instead, they have
always enjoyed the water that refreshes them.

!
Water tastes different at different places. Aab-e-Zamzam’s appeal
has always been universal.

!
This water has never been chemically treated or chlorinated, as is
the case with the water pumped into the cities.

!
Biological growth and vegetation usually takes place in most wells.
This makes the water unpalatable owing to the growth of algae
causing taste and odour problems. But in the case of Aab-e-Zamzam
well there wasn’t any sign of biological growth.

Centuries ago, Bibi Hajra (S.A.) searched disperately for water
in the hills of Safaa and Marwa to give to her newly born son
Hazrat Ismail. As she ran from one place to another in search of
water her child rubbed his feet against the sand. A pool of wate
surfaced, and by the Grace of God, shaped itself into a well which
came to be called Aab-e-Zamzam.

Part 3

DUAA AFTER EVERYDAY-NAMAAZ

DAILY-DUAA AFTER NAMAAZ-E-SUB’H:

Bismillaahir-Rahmaanir-Raheem Allaahumma Swalli Alaa
Muhammadin-Wa Aali Muhammad. Bismillaahi Wa Swallallaahu Alaa
Muhammadin Wa Aalihee, Wa Ufawwidhu Amree Ila-llaahi Innal-laaha
Basweerun-Bil Ibaadi, Fa Waqaahullaahu Sayyi’aati Maa Makaroo Laa
Ilaaha Illaa Anta Sub’haanaka Innee Kuntu Minadh-Dhwaalimeen,
Fastajabnaa Lahoo Wa Naj-jaynaahu Minal Ghammi Wa Kadhaalika Nunjil
Mu’mineen. Hasbuna-llaahu Wa Ni’amal Wakeel. Fan-qalaboo Bi
Ni’amatim-Minallaahi Wa Fadhlin Lam Yamsas’hum Soo-un
Maashaa’Allaahu Laa Hawla Walaa Quwwata Illaa Billaahi,
Maashaa’Allaahu, Laa Maashaa’Annaasu, Maashaa’Allaahu Wa In
Karihan-Naasu, Hasbiyar-Rabbu Minal Marboobeen, Hasbiyal Khaaliqu
Minal Makhlooqeen, Hasbiyar-Raaziqu Minal Marzooqeen, Hasbiyallaahu
Rabbul Aalameen, Hasbee Man Huwa Hasbee, Hasbee Man Lam Yazal
Hasbee,, Hasbbee Man Kaana Mudh Kuntu Lam Yazal Hasbee,
Hasbiyallaahu Laa Ilaaha Illaa Huwa Alayhi Tawaqqaltu Wa Huwa
Rabbul Arshil Adhweem.

DAILY-DUAA AFTER NAMAAZ-E-ZOHR:

Bismillaahir-Rahmaanir-Raheem. Alaahumma Swalli Alaa
Muhammadin-Wa Aali Muhammad. Laa Ilaaha Il-lallaahul Adhweemul
Haleem. Laa Ilaaha Illallaahu Rabbul Arshil Kareem. Alhamdu
Lillaahi Rabbil Aalameen. Allaahumma Innee As’aluka Moojibaati
Rahmatika, Wa Azaa’imi Maghfiratika, Wal Ghaneemata Min Kulli
Birrin, Was-Salaamata Min Kulli Ithmin, Allaahumma Laa Tada’a Lee
Dhanban Illaa Ghafartahu, Walaa Hamman Illaa Farrajtahu, Walaa
Suqman Illaa Shafaytahu, Walaa Ayban Illaa Satartahu Walaa Rizqan
Illaa Basatwtahu, Walaa Khawfan Illaa Aamantahu, Walaa Soo’an Illaa
Swarraftahu, Walaa Haajatan Hiya Laka Ridhan, Wa Liya Feehaa
Swalaahun Illaa Qadhwaytahaa, Yaa Arhamar-Raahimeen, Aameen, Rabbal
Aalameen.

DAILY-DUAA AFTER NAMAAZ-E-ASR:

Bismillaahir-Rahmaanir-Raheem Allaahumma Swalli Alaa
Muhammadin-Wa Aali Muhammad. Astaghfirul-laahal-Ladhee Laa Ilaaha
Illaa Huwal Hayyul Qayyoom, Ar-Rahmaanur-Raheem, Dhul Jalaali Wal
Ikraami Wa As’aluhu An-Yatooba Alayya Tawbata Abdin Dhaleelin
Khaadhi’in Faqeerin Baa’isin, Miskeenin Mustakeenin Mustajeerin,
Laa Yamliku Li Nafsihi Naf’an Walaa Dharran, Walaa Mawtan, Walaa
Hayaatan, Walaa Nushoora. Allaahumma Innee A’oodhu Bika Min-Nafsin,
Laa Tash-tabi’u Wa Min Qalbin Laa Yakhsha’u, Wa Min Ilmin Laa
Yanfa’u, Wa Min Swalaatin Laa Turfa’u Wa Min Duaa’in Laa Yasma’u.
Allaahumma Innee As’alukal Yusra Ba’adal Usri, Wal Faraja Ba’adal
Karbi, War-Rakhaa’a Ba’adash-Shiddati. Allaahumma Maabinaa
Min-Ni’amatin Fa Minka, Laa Ilaaha Illaa Anta, Astaghfiruka Wa
Atoobu Ilayka.

DAILY-DUAA AFTER NAMAAZ-E-MAGHRIB:

Bismillaahir-Rahmaanir-Raheem Allaahumma Swalli Alaa
Muhammadin-Wa Aali Muhammad. Allaahumma Innee As’aluka Moojibaati
Rahmatika, Wa Azaa’ima Maghfiratika, Wan-Najaata Minan-Naari Wa Min
Kulli Baliyyatin, Wal Fawza Bil Jannati War-Ridhwaani, Fee
Daaris-Salaam, Wa Jawaari Nabiyyika Muhammadin Alayhi Wa
Aalihis-Salaam, Allaahumma Maabinaa Min-Ni’amatin Fa Minka, Laa
Ilaaha Illaa Anta, Astaghfiruka Wa Atoobu
Ilayka.

DAILY-DUAA AFTER NAMAAZ-E-ISHAA:

Bismillaahir-Rahmaanir-Raheem Allaahumma Swalli Alaa
Muhammadin-Wa Aali Muhammad Allaahumma Innahu Laysa Lee Ilmun Bi
Mawdhwi’ee Rizqee Wa Innamaa Atlubuhu Bi Khatwaraatin, Takhturu
Alaa Qalbee, Fa Ajoolu Fee Twalabihil Buldaan. Fa Anaa Feemaa Anaa
Twaalibun Kal Hayraani Laa Adri’a Fi Sahlin Huwa Am Fi Jabalin, Am
Fi Ardhin, Am Fi Samaa’in, Am Fi Barrin, Am Fi Bahrin,, Wa Alaa
Yaday Man Wamin Qibali Man, Waqad Alimtu Anna Ilmahoo Indaka Wa
Asbaabahoo Bi Yadika, Wa Antal-Ladhee Taqsimuhoo Bi Lutfika Wa
Tusabbibuhu Bi Rahmatika. Allaahumma Fa Swalli Alaa Muhammadin Wa
Aalihee, Waj’al Yaa Rabbi Rizqaka Lee Waasi’an, Wa Matlabahu
Sahlan, Wa Ma’akhadhahu Qareeban, Walaa Tu’anninee Bi Twalabi Maa
Lam Tuqaddir Lee Feehi Rizqan, Fa Innaka Ghaneeyun An Adhaabi Wa
Anaa Faqeerun Ilaa Rahmatika, Fa Swalli Alaa Muhammadin Wa Aalihee,
Wa Jud Alaa Abdika Bi-Fadhlika Innaka Dhoo Fadhlin
Adhweem.

Part 4

ZIYAARAT OF MA’ASOOMEEN (A.S.) TO BE RECITED ON EACH DAY OF THE
WEEK

HAZRAT MUHAMMAD MUSTAFA (S.A.W.W.)
[SATURDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhaammad. Ash’hadu An Laa
Ilaaha Illallaahu Wahdahu Laa Shareeka Lahu Wa Ash’hadu Annaka
Muhammadabnu Abdillaahi Wa Ash’hadu Annaa Qad Ballaghta Risaalaati
Rabbika Wa Naswahta Li Ummatika Wa Jaahadta Fee Sabeelillaahi Bill
Hikmati Wal Maw’idhwatil Hasanati Wa Addaytal-Ladhee Alayka Minal
Haqqi Wa Annaka Qad Ra’ufta Bil Mu’mineena Wa Ghaladhta Alal
Kaafireena Wa Abadtallaaha Mukhliswan, Hattaa Ataakal Yaqeen, Fa
Balaghallaahu Bika Ashrafa Mahallil Mukarrameen. Al-Hamdu
Lillaahil-Ladhees-Tanqadhanaa Bika Minash-Shirki Wadh-Dhalaali,
Allaahumma Swalli Alaa Muhammadin Wa Aalihi Waj’al Swalawaatika, Wa
Swalawaati Malaaikatik Wa Ambiyaa’ika Wal Mursaleen Wa
Ibaadikas-Swaaliheen, Wa Ahlis-Samaawaati Wal Ardheena Wa Man
Sabbaha Laka Yaa Rabbal Aalameen Minal Awwaleena Wal Aakhareena
Alaa Muhammadin Abdika Wa Rasoolika Wa Nabiyika Wa Ameenika Wa
Najeebika Wa Habeebika Wa Swafiyyika Wa Swifwatika Wa Khaaswatika
Wa Khaaliswatika Wa Khiyaratika Min Khalqika Wa A’atwihil Fadhla
Wal Fadheelata Wal Waseelata Wad-Darajatar-Rafee’ata Wab’ath’hu
Maqaaman Mahmoodan Yaghbituhu Bihil Awwaloona Wal Aakhiroona.
Allaahumma Innaka Qulta Walaw Annahum Idh-Dhwalamoo Anfusahum
Jaa’ooka Fastaghfarullaaha Wastaghfara Lahumur-Rasoolu, Li
Wajadallaaha Tawwaaban Raheema, Ilaahee Faqad Ataytu Nabiyyika
Mustaghfiran Taa’iban Min Dhunoobee Fa Swalli Alaa Muhammadin Wa
Aalihee Waghfirhaa Lee, Ya Sayyidinaa Atawajjahu Bika Wa Bi Ahli
Baytika Ilallaahi Ta’aalaa Rabbika Wa Rabbee Li Yaghfira
Lee.

Then recite 3 times: Innaa Lillaahi Wa Innaa Ilayhi
Raajioon.

Then continue: Uswibnaa Bika Yaa Habeeba Quloobinaa
Famaa A’adhwamal Musweebata Bika Haythun Qatwa’a Annal Wahyu Wa
Haythu Faqad Naaka Fa Innaa Lillaahi Wa Innaa Ilayhi Raajioon. Yaa
Sayyidanaa Yaa Rasoolallaahi Swalawaatulaahi Alayka Wa Alaa
Ahlibaytikat-Twayyibeenat-Twaahireen. Haadha Yawmus-Sabti Wa Huwa
Yawmuka Wa Anaa Feehi Dhayfuka Wa Jaaruka Fa’adhifnee Wa Ajirnee,
Fa Innaka Kareemun, Tuhibudh-Dhiyaafata Wa Ma’amoorun Bil Ijaarati
Fa Adhifnee Wa Ahsin Dhiyaafatee Wa Ajirnaa Wa Ahsin Ijaaratanaa Bi
Manziltillaahi Indaka Wa Inda Ahli Baytika Wa Bi Manzilatihim
Indahoo Wa Bi Mastawda’akum Min Ilmihee Fa Innahoo Akramul
Akrameen. Assalaamu Alayka Yaa Rasoolallaahi Wa
Rahmatullaahi Wa Barakaatuh. Assalaamu Alayka Yaa Muhammadabna
Abdillaahi, Assalaamu Alayka Yaa Khiyaratallaahi, Assalaamu Alayka
Yaa Habeeballaahi, Assalaamu Alayka Yaa Swifwatallaahi, Assalaamu
Alayka Ya Ameenallaahi, Ash’hadu Annaka Muhammadabnu Abdillaahi Wa
Ash’hadu Annaka Qad Naswahta Li Ummatika Wa Jaahadta Fee Sabeeli
Rabbika Wa Abadtahu Hattaa Ataakal Yaqeen. Fa Jazaakallaahu Yaa
Rasoolallaahi Afdhala Maa Jazaa Nabiyyan An Ummatihi. Allaahumma
Swalli Alaa Muhammadin Wa Aali Muhammad Afdhala Maa Swallayta Alaa
Ibraaheem Wa Aali Ibraaheem Innaka Hameedum-Majeed.

ZIYAARAT OF IMAAM ALI (A.S.)
[SUNDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alash-Shajaratin-Nubuwwati
Wad-Dawhatil Haashimiyyati Al Mudhwee’atil Muthmirati
Bin-Nubuwwatil Mooniqati Bil Imaamati Wa Alaa Dhwajee’ayka Aadama
Wa Noohin Alayhimas-Salaam. Assalaamu Alayka Wa Alaa
Ahlibaytikat-Twayyibeena-Twaahireen. Assalaamu Alayka Wa Alal
Malaaikatil Mukhdiqeena Bika Wal Haaffeena Bi Qabrika Yaa Mawlaaya
Yaa Ameeral Mu’mineena Haadha Yawmul Ahadi Wa Huwa Yawmuka Wa
Bismika Wa Anaa Dhayfuka Feehi Wa Jaaruka Fa Adhifnee Yaa Mawlaaya
Wa Ajirnee Fa Innaka Kareemun Tuhibbudh-Dhiyaafata Wa Ma’amoorun
Bil Ijaarati Faf’al Maa Raghibtu Ilayka Feehi Wa Rajawtuhu Minka Bi
Manzilatika Wa Aali Baytika Indallaahi Wa Manzilatihi Indakum Wa Bi
Haqqi Ibni Ammika Rasoolillaahi Swallallaahu Alayhi Wa Aalihi Wa
Sallama Wa Alaykum Wa Alayhim Ajmaeen.

ZIYAARAT OF BIBI FAATIMA (S.A.)
[SUNDAY]

Bismillaahir-Rahmaanir-Raheem. Alaamumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alayki Yaa Mumtahanatu
Imtahanakil-Ladhee Khalaqaki Fa Wajadaki Li Mamtahanaki Swaabiratan
Anaa Laki Muswaddiqun Swaabiroon Alaa Maa Ataa Bihee Abooki Wa
Waswiyyuhoo Swalawaatullaahi Alayhimaa Wa Anaa As’aluki In Kuntu
Swaddaqtuki Illaa Alhaqtinee Bi Tasdeeqee Lahumaa Li Tusarraa
Nafsee Fash’hadee Annee Dhwaahirun Bi Wilaayatiki Wa Walaayati Aali
Baytiki Swalawaatullaahi Alayhim Ajmaeen.

ANOTHER ZIYAARAT OF BIBI FAATIMA (S.A.)
ON SUNDAY:

Bismillaahir-RahmaaniR_Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alayki Yaa Mumtahanatu
Imtahana-kil-ladhee Khalaqaki Qabla An’yakhluqaki Wa Kunti Li
Mamtahanaki Bihee Swaabiratan Wa Nahnu Laki Awliyaa’un Muswaddiqoon
Wa Likulli Maa Ataa Bihee Abooki Swallallaahu Alayhi Wa Aalihee Wa
Sallama Wa Ataa Bihee Waswiyyuhoo Alayhissalaamu Musallimoona Wa
Nahnu Nas’aluka. Allaahumma Idh Kunnaa Muswaddiqeena Lahum An
Tulhiqana Bi Tasdeeqinaa Bid-Darajatil Aaliyati Li Nubash-shira
Anfusanaa Bi Annaa Qad Twahurnaa Bi Walaayatihim
Alayhimus-Salaam.

ZIYAARAT OF IMAAM HASAN (A.S.)
[MONDAY]

Bismillaahir-Rahmaanir_Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alayka Yabna Rasooli Rabbil
Aalameen. Assalaamu Alayka Yabna Ameeril Mu’mineen. Assalaamu
Alayka Yabna Faatwimataz-Zahraai, Assalaamu Alayka Yaa
Habeeballaahi Assalaamu Alayka Yaa Swifatallaahi, Assalaamu Alayka
Yaa Ameenallaahi, Assalaamu Alayka Yaa Hujjatallaahi, Assalaamu
Alayka Yaa Noorallaahi, Assalaamu Alayka Yaa Swiratallaahi,
Assalaamu Alayka Ya Bayaana Hukmillaahi, Assalaamu Alayka Yaa
Naaswira Deenillaahi, Assalaamu Alayka Ayyuhas-Sayyiduz-Zakiyyu,,
Assalaamu Alayka Ayyuhal Barrul Wafiyu, Assalaamu Alayka Ayyuhal
Qaaimul Ameenu, Assalaamu Alayka Ayuhal Aalimu Bit-Ta’aweeli,
Assalaamu Alayka Ayyuhal Haadiyul Mahdeeyyu, Assalaamu Alayka
Ayyuhat-Twaahiruz-Zakiyyu, Assalaamu Alayka Ayyuhat-Taqiyyun
Naqiyyu, Assalaamu Alayka Ayyuhal Haqqul Haqeequ, Assalaamu Alayka
Ayyuhash-Shaheedus-Swiddiqu, Assalaamu Alayka Yaa Abaa Muhammadin
Al-Hasanabna Aliyin Wa Rahmatullaahi Wa Barakaatuh.

ZIYAARAT OF IMAAM HUSAYN (A.S.)
[MONDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swali Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alayka Yabna Rasoolillaahi
Assallamu Alayka Yabna Ameeril Mu’mineen. Assalaamu Alayka Yabna
Sayyidati Nisaail Aalameen, Ash’hadu Annaka Qad Aqamtas-Swalaata Wa
Aataytaz-Zakaata Wa Amarta Bil Ma’aroofi Wa Nahayta Anil Munkari Wa
Abadtallaaha Mukhlisan Wa Jaahadta Fillaahi Haqqa Jihaadihi Hattaa
Ataaqal Yaqeen. Fa Alaykas-Salaamu Minnee Maa Baqeetu Wa
Baqiyal-Laylu Wan-Nahaaru Wa Alaa Aali
Baytikat-Twayyibeenat-Twaahireen, Anaa Yaa Mawlaaya Mawlallaka Wa
Li Aali Baytika Silmun Liman Saalamakum Wa Harbun Liman Haarabakum
Mu’minun Bi Sirrikum Wa Jahrikum Wa Dhwaahirikum Wa Baatwinikum .
La’anallaahu A’adaaikum Minal Awwaleena Wal Aakhireena Wa Anaa
Abra’u Ilallaahi Ta’aala Minhum Yaa Mawlaaya Yaa Abaa Abdillaahi,
Haadhaa Yawmul Ithnayni Wa Huwa Yawmukuma Wa Bismikumaa Wa Anaa
Feehi Dhayfukuma, Fa Adheefaanee Wa Ahsinaa Dhiyaafatee Fa Ni’ama
Manistudheefa Bihee Antumaa Wa Anaa Feehi Min Jiwaarikuma Fa
Ajeeraanee Wa Innakumaa Ma’amuraanee Bidh-Dhiyaafatee Wal Ijaaratee
Fa Swallallaahu Alaykuma Wa Aalikumat-Twayyibeen.

ZIYAARAT OF IMAAM ZAYNUL AABIDEEN (A.S.),
IMAAM MUHAMMAD BAAQIR (A.S.), AND IMAM JAA’FAR SAADIQ (A.S.)
[TUESDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alaykum Yaa Khuzzaana
Ilmillaahi,, Assalaamu Alaykum Yaa Taraajimati Wahyillaahi,
Assalaamu Alaykum Yaa Aimmatal Hudaa, Assalaamu Alaykum Yaa
A’alaamutuqaa, Assalaamu Alaykum Yaa Awlaada Rasoolillaahi Anaa
Aarifun Bi Haqqikum Mustabswirun, Bi Sha’anikum Mu’aadin Li
A’adaaikum, Muwaalin li Awliyaaikum, Bi Abee Antum Wa Ummi
Swalawaatullaahi Alaykum, Allaahumma Innee Atawaalaa Aakhirahum
Kamaa Tawaalaytu Awwalahum, Wa Abra’u Min Kulli Waleejatin
Doonahum, Wa Akfuru Bil Jibti Wat-Twaaghooti Wallaati Wal Uzza,
Swalawaatullaahi Alaykum Yaa Mawaaliyya Wa Rahmatullaahi Wa
Barakaatuh. Assalaamu Alayka Yaa Sayyidal Aabideen, Wa Sulaalatal
Waswiyyeen, Assalaamu Alayka Yaa Baaqira Ilmin-Nabiyyeen, Assalamu
Alayka Yaa Swaadiqan Muswaddiqan Fil Qawli Wal Fi’ali Yaa Mawaliyya
Haadhaa Yawmukum Wa Huwa Yawmuth-Thulathaa’i Wa Anaa Feehi Dhayfun
Lakum Wa Mustajeerun Bikum, Fa Adheefoonee Wa Ajeeroonee Bi
Manzilatillaahi Indakum Wa Aali
Baytikumut-Twayyibeenat-Twaahireen.

ZIYAARAT OF IMAAM MOOSA-E-KAADHIM (A.S.),
IMAAM ALI NAQEE (A.S.), IMAAM MUHAMMAD TAQEE (A.S.), AND IMAAM ALI
NAQEE (A.S.) [WEDNESDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alaykum Yaa Awliyaa’Allaahi,
Assalaamu Alaykum Yaa Hujajallaahi, Assalaamu Alaykum Yaa
Noorallaahi Fee Dhulumaatil Ardhi, Assalaamu Alaykum
Swalawaatullaahi Alaykum Wa Alaa
Aalibaytikumut-Twayyibeenay-Twaahireen Bi Abee Antum Wa Ummee Laqad
Abadtumullaaha Mukhlisweena Wa Jaahadtum Fillaahi Haqqa Jihaadihee
Hattaa Ataakumul Yaqeen, Fa La’anallaahu A’adaa’akum Minal Jinni
Wal Insi Ajma’een, Wa Anaa Abra’u Ilallaahi Wa Ilaykum Minhum Yaa
Mawlaaya Yaa Abaa Ibraaheem Moosabni Jaa’afarin Yaa Mawlaaya Yaa
Abal Hasani Ali-Yabna Moosa Yaa Mawlaaya Yaa Abaa Ja’afarin
Muhammadabna Aliyyin Yaa Mawlaaya Yaa Abal Hasani Ali-Yabna
Muhammadin Anaa Mawlan Lakum Mu’minun Bi Sirrikum Wa Jahrikum
Mutadhayyifun Bikum Fee Yawmikum Haadhaa Wa Huwa Yawmul Arba’aai Wa
Mustajeerun Bikum Fa Adheefoonee Wa Ajeeroonee Bi Aali
Baytikumut-Twayyibeenat-Twaahireen.

ZIYAARAT OF IMAAM HASAN ASKAREE (A.S.)
[THURSDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alayka Yaa Waleeyallaahi,
Assalaamu Alayka Yaa Hujjatallaahi Wa Khaaliswatahu, Assalaamu
Alayka Yaa Imaamal Mu’mineen Wa Waarithal Mursaleen Wa Hujjata
Rabbil Aalameen, Swallallaahu Alayka Wa Alaa Aali
Baytikat-Twayyibeenat-Twaahireen Yaa Mawlaaya Yaa Abaa Muhammadin
Al-Hasanabna Aliyyin Anaa Mawlan Laka Wali Aali Baytika Wa Haadhaa
Yawmuka Wahuwa Yawmul Khamees, Wa Anaa Dhayfuka Feehi Wa
Mustajeerun Bika Feehi Fa Ahsin Dhiyaafatee Wa Ijaaratee, Bi Haqqi
Aali Baytikat-Twayyibeenat-Twaahireen.

ZIYAARAT OF IMAAM SWAAHIBUZ-ZAMAAN A.F.
[FRIDAY]

Bismillaahir-Rahmaanir-Raheem. Allaahumma Swalli Alaa
Muhammadin Wa Aali Muhammad. Assalaamu Alayka Yaa Hujjatallaahi Fee
Ardhihee, Assalaamu Alayka Yaa Aynallaahi Fee Khalqihi, Assalaamu
Alayka Yaa Noorallaahil-Ladhee Yahtadee Bihil Muhtadoon Wa
Yufarriju Bihi Anil Mu’mineen, Assalaamu Alayka Ayyuhal
Muhadh-Dhabul Khaa’ifu, Assalaamu Alayka Ayyuhal Waliyun-Naasihu,
Assalaamu Alayka Yaa Safeenatan-Najaat, Assalaamu Alayka Yaa Aynal
Hayaati, Assalaamu Alayka Swallallaahu Alayka Wa Alaa Aali
Baytikat-Twayyibeenat-Twaahireen, Assalaamu Alayka Ajjalallaahu
Laka Maa Wa’adaka Minan-Naswri Wa Dhwuhooril Amri, Assalaamu Alayka
Yaa Mawlaaya Anaa Mawlaaka Aarifun Bi Oolaaka Wa Ukhraaka
Ataqarrabu Ilallaahi Ta’aala Bika Wa Bi Aali Baytika Wa Antadhiru
Dhwuhooraka Wa Dhwuhooral Haqqi Alaa Yadayka Wa As’alullaaha
An-Yuswalli Alaa Muhammadin Wa Aali Muhammad, Wa An-Yaj’alanee
Minal Muntadhwireena Laka, Wat-Taabi’eena, Wan-Naaswireena Laka
Alaa A’adaa’ika Wal Mustash’hadeena Bayna Yadayka Fee Jumlati
Awliyaa’ika Yaa Mawlaaya Yaa Swaahibuz-Zamaani Swalawaatullaahi
Alayka Wa Alaa Aali Baytika Haadhaa Yawmul Jumuati, Wa Huwa Yawmul
Mutawaqqau Feehee Dhwuhooruka Wal Faraju Feehee Lil Mu’mineena Alaa
Yadayka Wa Qatlul Kaafireena Bi Sayfika Wa Anaa Yaa Mawlaaya Feehi
Dhayfuka Wa Jaaruka Wa Anta Yaa Mawlaaya Kareemun Min Awlaadil
Kiraami Wa Ma’moorun Bidh-Dhiyaafati Wal Ijaarati Fa Adhifnee Wa
Ajirnee, Swalawaatullahi Alayka Wa Alaa Ahli
Baytikat-Twayyibeenat-Twaahireen. Nazeeluka Haythu
Mat-Tajahat Riqaabee, Wa dhwayfuka Haythu Kuntu Minal
Bilaadee.

ZIYAARAT OF IMAAM SWAAHIBUZ-ZAMAAN A.F.
[EVERYDAY MORNING]

]Allaahumma Balligh Mawlaaya Swahibaz-Zamaani
Swalawaatullahi Alayhi An Jamee’il Mu’mineena Wal Mu’minaati Fee
Mashaariqil Ardhi Wa Maghaaribihaa Wa Barrihaa Wa Bahrihaa Wa
Sahlihaa Wa Jabalihaa Hayyihim Wa Mayyitihim Wa An Waalidayya Wa
Wuldee Wa Annee Minas-Swalawaati Wat-Tahiyyaati Zinata Arshillaahi
Wa Midaada Kalimaatihi Wa Muntahaa Ridhaahu Wa Adada Maa Ahswaahu
Kitaabuhu Wa Ahaatwa Bihee Ilmuhu . Allaahumma Innee Ujaddidu Lahu
Fee Haadhal Yawmi Wa Fee Kulli Yawmin Ahadan Wa Aqdan Wa Bay’atan
Fee Raqabatee . Allaahumma Kamaa Sharraftanee Bi Haadhat-Tashreefi
Wa Fadh-dhaltanee Bi Haadhihil Fadheelati Wa Khaswastanee Bi
Haadhihin-Ni’amatee Fa Swalli Alaa Mawlaaya Wa Sayyidee
Swaahibiz-Zamaani Waj’alnee Min Answaarihee Wa Ashyaa’ihee
Wadh-Dhaabbeena Anhu Waj’alnee Minal Mustash’hadeena Bayna Yadayhi
Twaai’an Ghayra Mukrahin Fis-Swaffil-Ladhee Na’atta Ahlahu Fee
Kitaabika Fa Qulta Swaffan Ka’annahum Bunyaanun Marswoosun Alaa
Twa’atika Wa Twaa’ati Rasoolika Wa Aalihee Alayhimus-Salaam.
Allaahumma Haadhihee Bay’atun Lahoo Fee Unuqee Ilaa Yawmil
Qiyaamati.

Chapter 44
REFERENCES

 Imame Zaman Hazrat Mehdi ((A.S.)) – by
Mulla Haji. Muhammad Jaffar Sharif Dewji.

The Master Of The Age – by Allamah Zeeshan Haider Jawadi
A.R.

Mafaatihul Jinaan – by Shaikh Abbaas Qummi
R.A.

Majmooa – by Allaama Haji GulamAli Haji Esmail
R.A.

Saluk-e-Arifan – by Haj Mirza Jawad Tabrizi
R.A.

Manazile Akhirah – by Shaikh Abbaas Qummi
R.A.

Uddatud-Daa’i – by Sheikh Ahmed ibne Fahd Helli
R.A

“Duaa” by PirMuhammad Ibrahim Trust.

Tahzeebul Islaam – by Allaama Haji GulamAli
R.A.

 [image: IslamicMobility]

 www.islamicmobility.com

 "Wisdom is the lost property of the Believer, let him claim it wherever he finds it" - Imam Ali (as)

OPS/images/logo-feedbooks.png
[SLAMICMOBILITY.COM

IN THE AGE OF INFORMATION
IGNORANCE IS A CHOICE

OPS/images/logo-feedbooks-tiny.png
QD ISLAMIC
MOBILITY.COM

OPS/images/cover.png
B
POWER OF PRAYERS

™A

MUSTAFA HAJJI AHMED KHAKI

