

Elzahra Islamic Center Dhikr Booklet

A Source of Remembrance including Quranic Verses, Prophetic Duas, Poetry & Islamic Hymns

Assembled by Ammar Charaf

**Please do not remove from the Masjid and treat kindly with care.*

'Seek knowledge and strive towards excellence in morals and character. Indeed, you will find a true example in the Prophet Muhammad (peace and blessings be upon him). And nourish the soul as you would your body with the remembrance of your Lord.'

(Surah 1: Al-Fatiha, Verses 1-7) (Recite 3x)

<p>1. <i>Bismillāhi'r Rahmāni'r Rahīm</i> 2. Al hamdu lillaahi rabbil 'alameen. 3. Ar-Rahmanir Raheem. 4. Maaliki yawmuddeen. 5. Iyyaaka na'abudu wa iyyaaka nesta'een. 6. Ihdinas siraatal mustaqeem. 7. Siraatal latheena an 'amta' alayhim, Ghairil maghduubi' alaihim weleddaaal-leen.</p>	<p>1. In the Name of Allāh, The Most Compassionate, The Most Merciful 2. All praise belongs to Allah (God), the Lord of the Worlds. 3. The Most Merciful, The Most Compassionate. 4. Master of the Day of Judgement. 5. You alone we worship and You alone we seek help (from). 6. Guide us (O' Lord) to the Straight Path. 7. The path of those whom You have bestowed Your favor, not (the path) of those who incur Your wrath, nor (of those) who are astray.</p>	<p>بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ١ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ٢ الرَّحْمَنِ الرَّحِيمِ ٣ مَالِكِ يَوْمِ الدِّينِ ٤ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ٥ اهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ ٦ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ ٧</p>
--	--	---

(Surah 112: Al-Ikhlās, Verses 1-4) (Recite 3x)

<p><i>Bismillāhi'r Rahmāni'r Rahīm</i> 1. <i>Qul Huwallāhu Ahad.</i> 2. <i>Allāhu's Samad.</i> 3. <i>Lam yalid wa lam yūlad, wa lam yakul lahū kufuwen ahad.</i></p>	<p>In the Name of Allāh, The Most Compassionate, The Most Merciful 1. Say! (O Prophet Muhammad): He is Allāh, The One. 2. Allāh, The Eternally Besought (everyone in need of Him and He needs no one). 3. He begets not, nor is He begotten, and there is none like Him.</p>	<p>بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ قُلْ هُوَ اللَّهُ أَحَدٌ ١ اللَّهُ الصَّمَدُ ٢ لَمْ يَلِدْ وَلَمْ يُولَدْ، وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ ٣</p>
---	---	--

(Surah 113: Al-Falaq, Verses 1-5) (Recite 3x)

<p><i>Bismillāhi'r Rahmāni'r Rahīm</i> 1. <i>Qul a'ūthu bi-Rabbī'l falaq</i> 2. <i>Min sharri mā khalaq</i> 3. <i>Wa min sharri ghāsiqin ithā waqab</i> 4. <i>wa min sharri'n naffāthāti fi'l 'uqad</i> 5. <i>wa min sharri hāsīdin ithā hasad</i></p>	<p>In the Name of Allāh, The Most Compassionate, The Most Merciful 1. Say! (O Prophet Muhammad): I take refuge with the Lord of the day-break; 2. From the evil of what He has created. 3. And from the evil of the darkness when it gathers. 4. And from the evil of the ones who blow on knots (practicing witchcraft). 5. And from the evil of the envious when he envies.</p>	<p>بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ١ مِنْ شَرِّ مَا خَلَقَ ٢ وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ ٣ وَمِنْ شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ ٤ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ٥</p>
---	--	--

(Surah 114: An-Nas, Verses 1-6) (Recite 3x)

<p><i>Bismillāhi 'r Rahmāni 'r Rahīm.</i> 1. <i>Qul a 'ūthu bi-Rabbi 'n-nās.</i> 2. <i>Maliki 'n nās.</i> 3. <i>Ilāhi 'n nās.</i> 4. <i>Min sharri 'l weswāsi 'l khannās.</i> 5. <i>Allathī yuweswisu fī sudūri 'n nās.</i> 6. <i>Min al-jinnati wa 'n nās.</i></p>	<p>In the Name of Allāh, The Most Compassionate, The Most Merciful 1. Say! (O Prophet Muhammad): I take refuge with The Lord of Mankind, 2. The King of mankind. 3. The God of mankind; 4. From the mischief of the Whisperer (of Evil) 5. Who withdraws (after his whisper); who whispers in the breasts of mankind, 6. From among the jinn and mankind.</p>	<p>بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ قُلْ أَعُوذُ بِرَبِّ النَّاسِ ١ مَلِكِ النَّاسِ ٢ إِلَهِ النَّاسِ ٣ مِن شَرِّ الْوَسْوَاسِ الْخَنَّاسِ ٤ الَّذِي يُوسْوِسُ فِي صُدُورِ النَّاسِ ٥ مِنَ الْجِنَّةِ وَالنَّاسِ ٦</p>
---	---	---

(Surah 23: Al-Mu'minun, Verses 97-98)

<p>97. <i>Rabbi a 'ūthu bika min hamazāti 'sh-shayātīn.</i> 98. <i>Wa a 'ūthu bika Rabbi an yahdurūn</i></p>	<p>97. My Lord! I seek refuge with You from the evil suggestions of the devils. 98. And I seek refuge with You from their presence.</p>	<p>رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيَاطِينِ ٩٧ وَأَعُوذُ بِكَ رَبِّ أَنْ يَحْضُرُونِ ٩٨</p>
---	--	---

(Surah 23: Al-Mu'minun, Verses 115-118)

<p>115. <i>Afa-hasibtum annamā khalaqnākum 'abathan wa annakum ilaynā lā turja 'ūn.</i> 116. <i>Fa-Ta 'ālallāhu 'l Maliku 'l Haqq, lā ilāha illā Huwa Rabbu 'l 'Arshi 'l Karīm.</i> 117. <i>Wa man yad 'u ma 'Allāhi ilāhan ākhar, lā burhāna lahū bihī, fa innamā hisābuhū 'inda Rabbihī, innahū lā yuflihu 'l kāfirūn.</i> 118. <i>Wa qul Rabbi 'ghfir wa 'rham, wa Anta Khayru 'r Rāhimīn.</i></p>	<p>115. Did you then think that We created you in vain, and that you would not be returned to Us? 116. But Exalted is Allāh, the True King, there is no god but He, Lord of the Honoured Throne. 117. And whosoever calls upon any other god besides Allāh has no authority for this, and his reckoning is with his Lord; undoubtedly, the non-believers will not be successful. 118. And say (O Prophet Muhammad): My Lord! Forgive and have mercy, and You are the best of those who show mercy.</p>	<p>أَفَحَسِبْتُمْ أَنَّمَا خَلَقْنَاكُمْ عَبَثًا وَأَنَّكُمْ إِلَيْنَا لَا تُرْجَعُونَ ١١٥ فَتَعَالَى اللَّهُ الْمَلِكُ الْحَقُّ لَا إِلَهَ إِلَّا هُوَ رَبُّ الْعَرْشِ الْكَرِيمِ ١١٦ وَمَنْ يَدْعُ مَعَ اللَّهِ إِلَهًا آخَرَ لَا بُرْهَانَ لَهُ بِهِ، فَإِنَّمَا حِسَابُهُ، عِنْدَ رَبِّهِ، إِنَّهُ لَا يُفْلِحُ الْكَافِرُونَ ١١٧ وَقُلْ رَبِّ اغْفِرْ وَارْحَمْ وَأَنْتَ خَيْرُ الرَّاحِمِينَ ١١٨</p>
--	---	---

(Surah 30: Ar-Rum, Verses 17-19)

<p>17. <i>Fa Subhān Allāhi hīna tumsūna wa hīna tusbihūn.</i> 18. <i>Wa lahu 'l hamdu fī 's-samāwāti wa 'l ardi wa 'ashiyyaw wa hīna tuthirūn.</i> 19. <i>Yukhriju 'l hayya min al-mayyiti, wa yukhriju 'l mayyita min al-hayy, wa yuhyi 'l arda ba 'da mawtihā, wa kathālika tukhrajūn.</i></p>	<p>17. So glorify Allāh when you reach the time of the evening and the time of the morning. 18. And His is the Praise in the heavens and the earth, and (glorify Him) in the late afternoon and when you reach mid-day. 19. He brings forth the living from the dead, And He brings forth the dead from the living, and He gives life to the earth after its death, and in like manner you shall be brought forth (from the dead).</p>	<p>فَسُبْحَانَ اللَّهِ حِينَ تُمْسُونَ وَحِينَ تُصْبِحُونَ ١٧ وَلَهُ الْحَمْدُ فِي السَّمَوَاتِ وَالْأَرْضِ وَعَشِيًّا وَحِينَ تُظْهِرُونَ ١٨ يُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ وَيُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ، وَيُحْيِي الْأَرْضَ بَعْدَ مَوْتِهَا وَكَذَلِكَ تُخْرَجُونَ ١٩</p>
---	--	---

Dua

<i>A'ūthu Billāhi's Samī'i'l 'Alīm min ash-shaytāni'r-rajīm</i>	I seek refuge with Allāh, The All-Hearing, The All-Knowing, from satan, the rejected one.	أَعُوذُ بِاللَّهِ السَّمِيعِ الْعَلِيمِ مِنَ الشَّيْطَانِ الرَّجِيمِ
---	---	--

(Surah 59: Al-Hashr, Verses 21-24)

<p>21. <i>Law anzalnā hātha'l Qur'āna 'alā jabalin lara'aytahū khāshi'an mutasaddi'an min khashyatillāh, wa tilka'l amthālu nadribuhā li'nnāsi la'allahum yatafakkarūn.</i></p> <p>22. <i>Huwallāhullathī lā ilāha illā Huwa, Ālimu'l ghaybi wa'sh-shahādati, Huwa'r Rahmānu'r Rahīm.</i></p> <p>23. <i>Huwallāhullathī lā ilāha illā Huwa'l Maliku'l Quddūsu's Salāmu'l Mu'minu'l Muhayminu'l 'Azīzu'l Jabbāru'l Mutakabbir, SubhānAllāhi 'amma yushrikūn.</i></p> <p>24. <i>Huwallāhu'l Khaliqu'l Bāri'u'l Musawwiru, lahu'l Asmā' u'l Husnā, yusabbihu lahū mā fi's-samāwāti wa'l-ard, wa Huwa'l 'Azīzu'l Hakīm</i></p>	<p>21. If We had sent down this Qur'an upon a mountain you would certainly have seen it humbled, split asunder out of the fear of Allāh; and such examples We set forth for mankind that they may reflect.</p> <p>22. He is Allāh, there is no god but He, The Knower of the unseen and the seen; He is The Most Merciful, The Most Compassionate.</p> <p>23. He is Allāh, there is no god but He, The King, The Most Holy, The Bestower of Peace, The Granter of Security, The Guardian, The Mighty, The Compeller, The Supreme in Greatness; Superior is Allāh beyond what they ascribe as a partner (with Him).</p> <p>24. He is Allāh, The Creator, The Maker, The Shaper; to Him belong the Most Beautiful Names; all that is in the heavens and the earth glorifies Him, and He is The Mighty, The Wise.</p>	<p>لَوْ أَنْزَلْنَا هَذَا الْقُرْآنَ عَلَى جَبَلٍ لَرَأَيْتَهُ خَاشِعًا مُتَصَدِّعًا مِنْ حَشْيَةِ اللَّهِ، وَتِلْكَ الْأَمْثَالُ نَضْرِبُهَا لِلنَّاسِ لَعَلَّهُمْ يَتَفَكَّرُونَ ٢١</p> <p>هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالِمُ الْغَيْبِ وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ ٢٢</p> <p>هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ السَّلَامُ الْمُؤْمِنُ الْمُهَيْمِنُ الْعَزِيزُ الْجَبَّارُ الْمُتَكَبِّرُ، سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ ٢٣</p> <p>هُوَ اللَّهُ الْخَالِقُ الْبَارِئُ الْمُصَوِّرُ، لَهُ الْأَسْمَاءُ الْحُسْنَى، يُسَبِّحُ لَهُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ، وَهُوَ الْعَزِيزُ الْحَكِيمُ. ٢٤</p>
--	--	---

Dua (3x each)

<i>A'ūthu bi-Kalimātillāhi't-tāmmāti min sharri mā khalaq</i>	I seek refuge in the complete words of Allāh from the evil in what He has created.	أَعُوذُ بِكَلِمَاتِ اللَّهِ التَّامَّاتِ مِنْ شَرِّ مَا خَلَقَ.
<i>Bismillāhillathī lā yadurru ma'a Ismihī shay'un fi'l ardi wa lā fi's-samā, wa Huwa's Samī'u'l 'Alīm</i>	In the Name of God, with whose Name nothing on earth or in heaven can harm, and He is the All-Hearing, the All-Knowing.	بِسْمِ اللَّهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ وَهُوَ السَّمِيعُ الْعَلِيمُ.
<i>Allāhumma innī amsaytu minka fi ni'matin wa 'āfiyatīn wa sitr, fa atmim ni'mataka 'alayya wa 'āfiyataka wa sitraka fi'd-dunyā wa'l ākhira</i> <i>(In the mornings, recite: asbahtu instead of amsaytu)</i>	O Allāh! Evening comes upon me with blessings, good health and protection from You, so bestow upon me complete blessings, good health and protection from You, in this world as well as the Hereafter.	اللَّهُمَّ إِنِّي أَمْسَيْتُ مِنْكَ فِي نِعْمَةٍ وَعَافِيَةٍ وَسِتْرٍ، فَاتِّمِّمْ نِعْمَتَكَ عَلَيَّ وَعَافِيَتَكَ وَسِتْرَكَ فِي الدُّنْيَا وَالْآخِرَةِ.

<p><i>Allāhumma innī amsaytu ush'hiduk, wa ush'hidu hamalata 'arshik, wa malāikatak, wa jamī'a khalqik, annaka Antallāh, lā ilāha illā Ant, Wahdaka lā sharīka lak, wa anna Muhammad-an 'Abduka wa Rasūluk</i> (Note: In the mornings, recite: asbahtu instead of amsaytu)</p>	<p>O Allāh! As evening draws upon me I bear testimony before You, and before the angels who carry Your Throne, and all Your angels, and all of Your creation, that truly You are Allāh, there is no god but You, The One and Only God without any partner, and that truly, Muhammad is Your servant and Your Prophetic Messenger.</p>	<p>اللَّهُمَّ إِنِّي أَمْسَيْتُ أَشْهَدُكَ، وَأَشْهَدُ حَمَلَةَ عَرْشِكَ، وَمَلَائِكَتَكَ، وَجَمِيعَ خَلْقِكَ، أَنْتَ اللَّهُ، لَا إِلَهَ إِلَّا أَنْتَ، وَحَدَّكَ لَا شَرِيكَ لَكَ، وَأَنْ مُحَمَّدًا عَبْدُكَ وَرَسُولُكَ.</p>
<p><i>Al-hamdu Lillāhi Rabbi'l 'ālamīn, hamdan yuwāfī ni'amah, wa yukāfī'u mazīdah</i></p>	<p>All Praise is for Allāh, Lord of the worlds; such complete praise that lives up to His favors and is sufficient (to thank Him) for (any) increase (in His favors).</p>	<p>الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ حَمْدًا يُؤَافِي نِعْمَهُ وَيُكَافِي مَزِيدَهُ.</p>
<p><i>Āmantu Billāhi'l 'Athīm wa kafartu bi'l jibti wat-tāghūt, wa'stemsaktu bi'l 'urwati'l wuthqā, lanfeesāma lahā, Wallāhu Samī'un 'Alīm</i></p>	<p>I believe in Allāh, The Incomparably Great, and I reject the sorcerers and the idols, and I hold fast to the firmest handhold, that never breaks, and Allāh is All-Hearing, All-Knowing.</p>	<p>أَمَنْتُ بِاللَّهِ الْعَظِيمِ، وَكَفَرْتُ بِالْجِبْتِ وَالطَّاغُوتِ، وَاسْتَمْسَكْتُ بِالْعُرْوَةِ الْوُثْقَى، لَا انْفِصَامَ لَهَا، وَاللَّهُ سَمِيعٌ عَلِيمٌ.</p>
<p><i>Radītu Billāhi Rabba, wa bi'l Islāmi dīnā, wa bi Sayyidinā Muhammad-in Sallallāhu 'alayhi wa sallam, Nabīyyan wa Rasūlā</i></p>	<p>I am content with Allāh as Lord, and with Islām as religion, and with our master Sayyidinā Muhammad, may Allāh's blessings and peace be upon him, as a Prophet and Messenger (of Allāh).</p>	<p>رَضِيتُ بِاللَّهِ رَبًّا، وَبِالْإِسْلَامِ دِينًا، وَبِمُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ نَبِيًّا وَرَسُولًا.</p>
<p>(Surah 9: At-Tawbah, Verse 129) (7x)</p>		
<p><i>Hasbiyallāhu lā ilāha illā Huw, 'alayhi tawakkaltu wa Huwa Rabbu'l 'Arshi'l 'Atheem</i></p>	<p>Allāh is sufficient for me, there is no god but He; in Him do I put my complete trust, and He is the Lord of the Great Throne.</p>	<p>حَسْبِيَ اللَّهُ لَا إِلَهَ إِلَّا هُوَ عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ. (سبعاً)</p>
<p>Dua</p>		
<p><i>Allāhumma salli 'alā Sayyidinā Muhammad-in, wa ālihī wa sahbihī wa sallim (10x)</i></p>	<p>O Allāh! Bless our master Muhammad, and his Family, and his Companions, and bestow peace upon them.</p>	<p>اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَآلِهِ وَصَحْبِهِ وَسَلَّمَ. (عَشْرًا)</p>
<p><i>Allāhumma innī as'aluka min fujā'ati'l khayr wa a'ūdhu bika min fujā'atish-sharr (1x)</i></p>	<p>O Allāh! I implore you for good and sudden surprises, and I seek refuge in You from bad surprises.</p>	<p>اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ فَجَاءَةِ الْخَيْرِ، وَأَعُوذُ بِكَ مِنْ فَجَاءَةِ الشَّرِّ.</p>
<p><i>Allāhumma Anta Rabbi, lā ilāha illā Ant, khalaqtanī wa anā 'abduk, wa anā 'alā 'ahdika wa wa'dika ma'statat, a'ūdhu bika min sharri mā sana't, abū'u laka bi ni'matika 'alay, wa abū'u bi dhanbī, fa'ghfir lī fa innahū lā yaghfiru'dh-dhunūba illā An (1x)</i></p>	<p>O Allāh! You are my Lord. None is to be worshipped but You. You created me and I am Your servant, and I am faithful to Your covenant and Your promise as much as I can. I seek refuge with You from the evil of what I have done. I acknowledge before You all the blessings You have bestowed upon me, and I confess to You my sins, so forgive me, for truly, nobody can forgive sins except You.</p>	<p>اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي، وَأَنَا عَبْدُكَ، وَأَنَا عَلَى عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ. أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ، أَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ، وَأَبُوءُ بِذَنْبِي فَاغْفِرْ لِي، فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ.</p>

<i>Allāhumma Anta Rabbī lā ilāha illā Anta 'alayka tawakkaltu wa Anta Rabbu'l 'Arshi'l 'Atheem (1x)</i>	O Allāh! You are my Lord, there is no god but You. I put my complete trust in You, and You are The Lord of the Great Throne.	اللَّهُمَّ أَنْتَ رَبِّي، لَا إِلَهَ إِلَّا أَنْتَ، عَلَيْكَ تَوَكَّلْتُ، وَأَنْتَ رَبُّ الْعَرْشِ الْعَظِيمِ.
<i>Mā shā Allāhu kān, wa mā lam yasha' lam yakun, wa lā hawla wa lā quwwata illā Billāhi'l 'Aliyyi'l 'Azīm (1x)</i>	What Allāh wishes, happens; and what He does not wish, does not happen; and there is no power and no strength except with Allāh, The Most High, The Incomparably Great.	مَا شَاءَ اللَّهُ كَان، وَمَا لَمْ يَشَأْ لَمْ يَكُنْ، وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ.
<i>A'lamu Annallāha 'alā kulli shay'in Qadīr, wa Annallāha qad ahāta bi kulli shay'in 'ilmā (1x)</i>	I know that indeed Allāh is Powerful over all things, and that indeed Allāh encompasses all things in His Knowledge.	أَعْلَمُ أَنَّ اللَّهَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ، وَأَنَّ اللَّهَ قَدْ أَحَاطَ بِكُلِّ شَيْءٍ عِلْمًا.
<i>Allāhumma innī a'ūdhu bika min sharri nafsi, wa min sharri kulli dābbatin Anta ākhithun bi nāsiyatihā, inna Rabbī 'alā Sirātin Mustaqīm (1x)</i>	O' Allāh! I seek Your protection from the evil of my soul, and from the evil of every moving creature You have taken by the forelock. Indeed, it is my Lord Who is on the Straight Path (of truth and justice).	اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ شَرِّ نَفْسِي، وَمِنْ شَرِّ كُلِّ دَابَّةٍ أَنْتَ آخِذٌ بِنَاصِيَتِهَا، إِنَّ رَبِّي عَلَى صِرَاطٍ مُسْتَقِيمٍ.
<i>Yā Hayyu Yā Qayyūm bi Rahmatika astaghīth, wa min 'adhābika astajīr, aslih lī sha'nī kullah, wa lā takilnī ilā nafsi wa lā ilā ahadin min khalqika tarfata 'ayn. (1x)</i>	O' The Ever-Living, The Self-Existing by Whom all exist, I cry out to Your mercy for help. And from Your punishment I seek protection. Make righteous all my affairs, and do not leave me to myself, or to anyone from Your creation, even for the blink of an eye.	يَا حَيُّ يَا قَيُّوْمُ، بِرَحْمَتِكَ أَسْتَغِيثُ، وَمِنْ عَذَابِكَ أَسْتَجِيرُ. أَصْلِحْ لِي شَأْنِي كُلَّهُ، وَلَا تَكِلْنِي إِلَى نَفْسِي، وَلَا إِلَى أَحَدٍ مِنْ خَلْقِكَ طَرْفَةَ عَيْنٍ.
<i>Allāhumma innī a'ūdhu bika mina'l hammi wa'l hazan, wa a'ūdhu bika mina'l-'ajzi wa'l kasal, wa a'ūdhu bika minal jubni wa'l bukhl, wa a'ūdhu bika min ghalabati'd dayn wa qahri'r-rijāl (1x)</i>	O Allāh! I seek refuge in You from anxiety and grief. And I seek refuge in You from weakness and laziness. And I seek refuge in You from cowardice and stinginess. And I seek refuge in You from being overwhelmed by debt, and the tyranny of men.	اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْهَمِّ وَالْحَزَنِ، وَأَعُوذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ، وَأَعُوذُ بِكَ مِنَ الْجُبْنِ وَالْبُخْلِ، وَأَعُوذُ بِكَ مِنَ غَلَبَةِ الدَّيْنِ وَقَهْرِ الرِّجَالِ.
<i>Allāhumma innī as'aluka'l'āfiya, fī'd-dunyā wa'l akhirah (1x)</i>	O Allāh! I seek of You well-being in this world as well as in the Hereafter.	اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَافِيَةَ، فِي الدُّنْيَا وَالْآخِرَةِ.
<i>Allāhumma innī as'aluka'l'afwa wa'l'āfiya, wa'l mu'afāta'd-dā'imata fī dīnī wa dunyāya wa ahlī wa māli (1x)</i>	O Allāh! I ask of You pardon, well-being and continuous safety, in my religion, my daily life, my family and my possessions.	اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَفْوَ وَالْعَافِيَةَ، وَالْمَعَاوَةَ الدَّائِمَةَ، فِي دِينِي وَدُنْيَايَ وَأَهْلِي وَمَالِي.
<i>Allāhumma'stur 'awrātī, wa āmin raw'ātī (1x)</i>	O Allāh! Cover my shame and calm my fears.	اللَّهُمَّ اسْتُرْ عَوْرَاتِي وَآمِنْ رَوْعَاتِي
<i>Allāhummahfathnī min bayni yaday, wa min khalfī wa 'an yamīnī, wa 'an shimālī, wa min fawqī, wa a'ūdhu bi 'azamatika an ughtāla min tahtī (1x)</i>	O Allāh! Safeguard me from in front of me and from behind me, and from my right and from my left, and from above me, and I seek refuge in Your Greatness from unexpected harm from below me.	اللَّهُمَّ احْفَظْنِي مِنْ بَيْنِ يَدَيْ، وَمِنْ خَلْفِي، وَعَنْ يَمِينِي، وَعَنْ شِمَالِي، وَمِنْ فَوْقِي، وَأَعُوذُ بِعَظَمَتِكَ أَنْ أُغْتَالَ مِنْ تَحْتِي.

<p><i>Allāhumma Anta khalāqtanī wa Anta tahdīnī wa Anta tut'imunī wa Anta tasqīnī wa Anta tumītnī wa Anta tuhyīnī (1x)</i></p>	<p>O Allāh! You created me, and You guide me, and You provide me with food, and You provide me with drink, and You shall cause me to die, and You give me life.</p>	<p>اللَّهُمَّ أَنْتَ خَلَقْتَنِي، وَأَنْتَ تَهْدِينِي، وَأَنْتَ تُطْعِمُنِي وَأَنْتَ تَسْقِينِي، وَأَنْتَ تُمِيتُنِي، وَأَنْتَ تُحْيِينِي.</p>
<p><i>Amsaynā 'alā fitrati'l Islām, wa 'alā Kalimati'l Ikhlas, wa 'alā dīni Nabīyyinā Muhammad-in, Sallallāhu 'alayhi wa ālihi wa sallam, wa 'alā millati abīnā Ibrāhīma Hanīfan Muslima, wa mā kāna min al-mushrikīn (1x)</i> (In the mornings, recite: Asbahnā instead of Amsaynā)</p>	<p>We have reached the evening on the original pattern of Islām, and on the Word of Sincerity, and on the religion of our Prophet Muhammad, may Allāh's blessings and peace be upon him and his Family, and on the creed of our fore-father (Prophet) Ibrāhīm who was upright, a Muslim, and not an idolater.</p>	<p>أَمْسَيْنَا عَلَى فِطْرَةِ الْإِسْلَامِ، وَعَلَى كَلِمَةِ الْإِخْلَاصِ، وَعَلَى دِينِ نَبِيِّنَا مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَآلِهِ وَسَلَّمَ، وَعَلَى مِلَّةِ أَبِينَا إِبْرَاهِيمَ حَنِيفًا مُسْلِمًا، وَمَا كَانَ مِنَ الْمُشْرِكِينَ</p>
<p><i>Allāhumma bika asbahnā, wa bika amsaynā, wa bika nahyā wa bika namūt, wa ilaykal maseer (1x)</i> (Note: In the mornings, recite: wa ilayka'n nushūr, instead of wa ilaykal maseer)</p>	<p>O Allāh! By Your wish we have arisen this morning; and by Your wish we come to the evening, and by Your will we live, and by Your will, we die; and to You is the final destination (on the Day of Judgment).</p>	<p>اللَّهُمَّ بِكَ أَصْبَحْنَا، وَبِكَ أَمْسَيْنَا، وَبِكَ نَحْيَا، وَبِكَ نَمُوتُ، وَإِلَيْكَ الْمَصِيرُ</p>
<p><i>Amsaynā wa amsa'l mulku Lillāh, wa'l hamdu Lillāhi Rabbi'l 'ālamīn (1x)</i> (Note: In the mornings, recite: Asbahnā wa asbaha'l mulku, instead of Amsaynā wa amsa'l mulku)</p>	<p>We have entered upon the evening and the dominion belongs to Allah; and all Praise is for Allāh, Lord of the worlds.</p>	<p>أَمْسَيْنَا وَأَمْسَى الْمُلْكُ لِلَّهِ، وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ.</p>
<p><i>Allāhumma innī as'aluka khayra hātheehee'l layla, Fet-haha wa nasraha, wa nūraha wa barakataha wa hudāha (1x)</i> (In the mornings, recite: hādha'l yawm, fet-hahū wa nasrahū wa nūrahū wa barakatahū wa hudāhu)</p>	<p>O Allāh! I ask of You (to give me) the goodness of this night, its (spiritual) openings, its help, its light, its blessings and right guidance.</p>	<p>اللَّهُمَّ إِنِّي أَسْأَلُكَ خَيْرَ هَذِهِ اللَّيْلَةِ، فَتَحَهَا، وَنَصْرَهَا، وَنُورَهَا وَبَرَكَاتَهَا، وَهُدَاهَا</p>
<p><i>Allāhumma mā amsā be min ni'matin aw be ahadin min khalqīq, fa minka wahdaka lā sharīka lak, falaka'l Hamdu walaka'sh shukru 'alā thālik (1x)</i> (In the mornings, recite: asbaha instead of amsā)</p>	<p>O Allāh! Whatever favors I or anyone else in Your creation received this evening are from You Alone, without any partner (or any association). So for You belongs praise and for You belongs thanks for that.</p>	<p>اللَّهُمَّ مَا أَمْسَى بِي مِنْ نِعْمَةٍ أَوْ بِأَحَدٍ مِنْ خَلْقِكَ، فَمِنْكَ وَحْدَكَ لَا شَرِيكَ لَكَ، فَلَاكَ الْحَمْدُ وَلَكَ الشُّكْرُ عَلَى ذَلِكَ.</p>
<p><i>Subhana Rabi el-Atheem (9x)</i></p>	<p>Glory be to Allah, The Incomparably Great (The Absolute Greatest) (We recite this in Ruku, the bowing position when our backs are flat and our eyes face the floor when we pray.)</p>	<p>سُبْحَانَ رَبِّيَ الْعَظِيمِ</p>
<p><i>Subhana Rabi el-a'la (9x)</i></p>	<p>Glory be to Allah, The Most High (We recite this in Sajdah, the prostrating position when our forehead touches the floor when we pray)</p>	<p>سُبْحَانَ رَبِّيَ الْأَعْلَى</p>
<p><i>SubhānAllāhi'l 'Atheem wa bi Hamdihī (3x)</i></p>	<p>Glorified is Allāh, The Incomparably Great, by His Own Praise.</p>	<p>سُبْحَانَ اللَّهِ الْعَظِيمِ وَبِحَمْدِهِ</p>
<p><i>SubhānAllāh, wa'l Hamdu Lillāh, wa lā ilāha Illallāh, Wallāhu Akbar (9x)</i></p>	<p>Glorified is Allāh, and all Praise is for Allāh, and there is no deity worthy of worship but Allāh, and Allāh is The Greatest (Greater than all things).</p>	<p>سُبْحَانَ اللَّهِ، وَالْحَمْدُ لِلَّهِ، وَلَا إِلَهَ إِلَّا اللَّهُ، وَاللَّهُ أَكْبَرُ.</p>

<i>Lā ilāha Illallāh, Wahdahū lā sharīka lah, lahu'l Mulku wa lahu'l Hamd, wa Huwa 'alā kulli shay' in Qadīr (9x)</i>	There is no god but Allāh. He is One, there is no partner (or association) with him. His is the Kingdom and His is the Praise, and He is Powerful over all things.	لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ.
<i>La Hawla wala Quwwata il-la bil-lah (9x)</i>	There is neither strength nor power except with Allah.	لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ
<i>Astaghfirullah wa atūūbu ilia (3x)</i>	I seek the forgiveness of Allah and repent to Him.	أَسْتَغْفِرُ اللَّهَ وَ أَتُوبُ إِلَيْهِ
<i>Rabbana Atina fid-dunya hasana, wafil- Akhirati hasna, waqina athaban nar. (3x)</i>	O' our Lord, give us good in this world, and the good of the life hereafter, and save us from the punishment of the hell-fire.	رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ
<i>Alahumma a'inna ala thikrika wa shukrika wa hus nee ibadatik (3x)</i>	O' Allah, assist me in remembering You and being grateful to You and performing Your worship in an excellent manner.	اللَّهُمَّ أَعِنَّا عَلَى ذِكْرِكَ، وَشُكْرِكَ، وَحُسْنِ عِبَادَتِكَ
<i>Allahumma innaka afu wun, tuhibil affwa, fa' fu annee</i>	O' Allah, you are The Pardoner, you love to pardon, so pardon me.	اللَّهُمَّ إِنَّكَ عَفُوٌّ تُحِبُّ الْعَفْوَ فَاعْفُ عَنِّي
<i>Allahummagh-firlee, warhamnee, wahdinee, w'afinee, warzuqnee.</i>	O' my Lord! Forgive me, have mercy upon me, guide me, keep me safe [from afflictions], and provide for me!	اللَّهُمَّ اغْفِرْ لِي وَارْحَمْنِي وَاهْدِنِي وَارْزُقْنِي

إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ آمَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا

Inna Allaha wamala-ikatahu yusalloona AAala alnnabiyyi ya ayyuha allatheena amanoo salloo AAalayhi wasallimoo tasleeman
{God and His angels bestow blessings on the Prophet. O believers, you also should invoke blessings on him and give him greetings of peace.}

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ

Allahummasalli ala Muhammadiw wa ala ali Muhammad

{O God, bestow blessings on our Muhammad & on the family of Muhammad}

Hymns, Poems and Nasheed (Islamic Songs)

La ilaha ilallah Hymn

Chorus: La ilaha ilallah, La ilahal ilalallah. Muhammadur rasulallah. Alayhee salatullah.

(There is no God but Allah. There is no God but Allah. Muhammad is a messenger of God. On him be the blessings of God.)

لا اله الا الله لا اله الا الله محمد رسول الله عليه صلاة الله
 بها يثبت الايمان بها يحدث الامان كرر أيها الإنسان لا اله الا الله
 تكرارها ما أحلاه ما ابهاه ما أعلاه تدني العبد من مولاه لا اله الا الله
 قد أتانا في الأخبار عن النبي المختار إن أفضل الأذكار لا اله الا الله
 جمعت معني التوحيد ودلت بلا مزيد كرر أيها المرید لا اله الا الله
 ذاكرها لا يشقي لا ينال فرقا هي العروة الوثقى لا اله الا الله
 هي حصنك الحصين هي درعك المتين ذكر رب العالمين لا اله الا الله
 بها الفوز والنجاة فيها كل البركات تنجي من كل الآفات لا اله الا الله
 فيها للسقم دوا فيها للضعف قوي هي كلمة التقوى لا اله الا الله
 بها تمجي السيئات بها تنمو الحسنات بها تنهل الخيرات لا اله الا الله
 هي شفاء الصدور هي نور علي نور ذكر ربك الغفور لا اله الا الله
 هي النعمة العظمي هي المقام الاسمي ليس تبقي ألما لا اله الا الله
 هي شفاء العلل فيه إصلاح الخلل فاذكر لا تخشي الملل لا اله الا الله
 لا زموها يا إخوان نوروا بها الجنان إن مفتاح الجنان لا اله الا الله
 لا زموها بالأسحار والعشي والإبكار تستمدو من أنوار لا اله الا الله
 نورو بها القلوب محصوا بها الذنوب إن أعظم المطلوب لا اله الا الله
 هي الرحمة الكبرى في الدنيا والاخري اعلي الأذكار أجرا لا اله الا الله
 لا تغفل عنها و لا تترك تنزيه المولي إن المثل الاعلي لا اله الا الله
 حافظو علي الأوقات داوموا علي الطاعات تنجيكم من الآفات لا اله الا الله
 يقارنها الإقرار برسالة المختار من حيانا من أنوار لا اله الا الله
 خير الخلق عند الله صاحب العز والجاه محمد رسول الله

It saved Noah from the Flood. It made Adam more than mud. It's our flesh and it's our blood. La ilaha ilallah.

It's the polish of your soul. By it our lives become whole. It's our start and it's our goal. La ilaha ilallah.

By it Faith is made concrete. By it you become complete. Mankind be sure to repeat. La ilaha ilallah.

It will guide you to what is right. It will strengthen with true might. It helped David win the fight. La ilaha ilallah.

These words are light upon light. They open up your inner sight. Recite them all day and night. La ilaha ilallah.

By it Jonah left the whale. By it Joseph left the jail. It's the friend that will not fail. La ilaha ilallah.

It has come in narration, from the Best of Creation, it's the best of invocation, La ilaha ilallah.

It will bring you inner peace. It will cure you from disease. It will fill your life with ease. La ilaha ilallah.

Before anything that we do, ya Allah we remember you. You make our dreams come true, La ilaha ilallah.

If and when we fall ill, we will remain patient still. You will cure us when You will. La ilaha ilallah.

You are love and you are light. Without we have no sight. Guide us to the path that's right, La ilaha ilallah.

In our hearts and in our minds, is the praise of The Divine. So we say, all the time, La ilaha ilallah.

أَتَيْنَاكَ بِالْفَقْرِ

أَتَيْنَاكَ بِالْفَقْرِ يَا ذَا الْغِنَى * وَأَنْتَ الَّذِي لَمْ يَزَلْ مُحْسِنًا
وَعَوَّدْتَنَا كُلَّ فَضْلٍ عَسَى * يَدُومُ الَّذِي مِنْكَ عَوَّدْتَنَا

We come to You poor and needy, o You Self-sufficient
You, who never cease doing us good.

We became used to receive all favors from You,
hoping that (the favors) we used to receive from You will ever
continue.

مَسَاكِنُكَ الشُّعْتُ قَدْ وُلِّهُوا * بِحُبِّكَ إِذْ هُوَ أَقْصَى الْمُنَى
فَمَا فِي الْغِنَى أَحَدٌ مِثْلُكُمْ * وَفِي الْفَقْرِ لَا عُصْبَةَ مِثْلَنَا

Your disheveled paupers are driven out of their wits
by love for You, the ultimate end (desire).
For there is none like You in richness and self-sufficiency,
and in poverty and neediness there is none like our lot.

رَأَيْنَاكَ فِي كُلِّ أَمْرٍ بَدَا * وَلَيْسَ مِنَ الْأَمْرِ شَيْئٌ لَنَا
إِذَا كُنْتَ فِي كُلِّ حَالٍ مَعِيَ * فَعَنْ حَمَلٍ زَادِي أَنَا فِي غِنَى

We see You revealed in everything
while we have no share in anything.
If You were in all circumstances with me
I would not need to take provisions with me.

فَأَنْتُمْ هُوَ الْحَقُّ لَا غَيْرُكُمْ * فَيَا لَيْتَ شَعْرِي أَنَا مِنْ أَنَا
فَيَا رَبِّ صَلِّ عَلَى الْمُصْطَفَى * صَلَاةً تَكُونُ أَمَانًا لَنَا

For You are the Al-Haqq (The Truth), none but You
If only I knew (the meaning of) "I"!
O Lord send blessings upon the Chosen One,
blessings that will make for safety for us.

Talama Ashkoo Gharamee

طَالَمَا أَشْكُو عَرَامِي يَأْتُورَ الْوُجُودُ
وَأُنَادِي بِاتِّهَامِي يَامَعْدَنَ الْجُودُ

Talama ashku gharami ya nural wujud,
Wa unadi ya tihami ya ma'dinal jud

For as long as I protest my love to you,
Oh light of existence
Oh I call upon Tihami (prophet Muhammed),
Oh you element of generosity

مُنِّيَّ أَقْصَى مَرَامِي أَحْظِي بِالشُّهُودُ
وَأَرِي بَابَ السَّلَامِ يَارَاكِي الْجُودُ

Mun yati aksa marami ahza bish-shuhood,
Wa ara babas-salaami ya zakil judood
My hope, the utmost aim is that I have
the witnesses on the judgment day
and see the gate of peace with my own eyes
Oh Allah who guided our grandfathers to Islam

يَاطِرَا زَالِكُونَ إِنِّي عَاشِقٌ مُسْتَهَامُ
مُعْرَمٌ وَالْمُدْحُ فَيَّ يَابْدُرُ النَّمَامُ

Ya tirazal kawni inni aashiq mustahaam,
Mugramun wal madhu fani ya badrat-tamaam
Oh model of creations, verily I am an ardent lover,
Praising you is my art, oh full moon

إِصْرَفِ الْأَعْرَاضِ عَنِّي أَضْنَانِي الْعَرَامُ
فِيكَ قَدْ حَسَنْتُ ظَنِّي يَاسَامِي الْعُهُودُ

Isrifil a'a raada anni adnanil ghraam,
Fiqa qad ahsantu zanni ya samil uhood
Remove the bothersome veil so I may see you,
I have a strong expectation of your promise of safety,
Oh one who is firm in his promise

يَاسِرَاجِ الْأَنْبِيَاءِ يَاعَالِي الْجَنَابِ
يَاإِمَامَ الْأَتْقِيَاءِ إِنَّ قَلْبِي دَابٌ

Ya sirajal ambiyaa-i ya a'alil janaab,
Ya imaamal atqiyaa-i inna qalbi zaab
Oh light of prophets, oh summit of purity,
Leader of the people of piety, my heart is one with you

يَكْفِي يَأْتُورَ الْأَهْلَةَ إِنَّ هَجْرِي طَالُ
سَيِّدِي وَالْعُمْرُ وَلِي جُدُّ بِالْوَصْلِ جُودُ

Yakfi ya nural ahillah inna hajri taal,
Sayyidi wal'umru walli jud bilwasli jood
It is enough for me oh light of Allah to journey toward you
My master all my life you are my beloved,
hasten my meeting with you

يَأْتِيَانِي قَدْ تَحَلَّى حَقًّا بِالْجَمَالِ
وَعَلَيْكَ اللَّهُ صَلِّي رَبِّي ذُو الْجَلَالِ

Ya nabiyan qad taHala Haqqan biljamal,
Wa 'alaykallahu salla rabbi dhuljalal
For you may there be salutations of Allah
My Lord is indeed the master of every perfection

Mawlaya Sallee

Mawlaya salli wa sallim da-Iman abadan

‘Ala habibika khayril khalqi kullihimi

(Oh my Master, send Your salutations and blessings eternally
Upon Your Beloved – the best of creation)

Muhammadun sayyidul kawnayni wath-thaqalain

Wal fareeqaini min ‘urbin wa min ‘ajami

(Muhammad is the leader [as the Final Prophet and the best of
creation] of the two worlds, and of Man and Jin)
(Leader also of the Arabs and the non-Arabs, and their kin)

Huwal habibul ladhi thurja shafa’athuhu

Likulli hawlin minal ahwali muq-thahami

(Beloved by Allah is he, upon whose pleading we depend)
(From the terrors of the Day of Judgement, which on us descend)

مُحَمَّدٌ بَشَرٌ وَ لَيْسَ كَالْبَشَرِ
مُحَمَّدٌ يَأْفُوتُهُ وَالنَّاسُ مِنْ حَجَرٍ

Muhammadun basharun, wa Laysa kal Bashari,
Muhammadun yaaqutatun, wal naasu min hajari

(Muhammad ﷺ is a man, but not like any other man)

(Muhammad ﷺ is a precious gem, whilst people are like stones)

يَا رَبِّ بِالْمُصْطَفَى بَلَغَ مَقَاصِدَنَا
وَاعْفِرْنَا مَا مَضَى يَا وَاسِعَ الْكَرَمِ

Yā Rabbi bil Mustapha, Baligh maqaseedanaa,
Waghfir lana mamadha, ya wasi al Karami

(Oh Lord, with the chosen one, grant us our goals)

(And forgive us what has passed, O Magnificent one)

Qamaroon

وَاجْمَلُ مِنْكَ لَمْ تَرَ قَطُّ عَيْنٍ
وَاطْيَبُ مِنْكَ لَمْ تَلِدَا النَّسَاءُ
خُلِقْتَ مُبْرَأً مِنْ كُلِّ عَيْبٍ
كَأَنَّكَ قَدْ خُلِقْتَ كَمَا تَشَاءُ

*Wa ajmalu minka lam tara qattu aini
Wa atyabu minka lam talidin nissa'u
Khuliqta mubarra' an min kulli aibin
Ka-anna-ka qad khuliqta kama tasha'u
(Hassan Bin Thabit)*

And more excellent than you, my eye has never seen,
And more beautiful than you, no woman ever gave birth to;
You were created free from any flaw whatsoever,
As though you were created just the way you wanted.

قَمَرٌ.. قَمَرٌ.. قَمَرٌ سَيِّدُنَا النَّبِيُّ قَمَرٌ
وَجَمِيلٌ .. وَجَمِيلٌ .. وَجَمِيلٌ سَيِّدُنَا النَّبِيُّ وَجَمِيلٌ

CHORUS:

Qamarun, Qamarun, Qamarun Sidnan nabi, Qamarun
Wa Jameel, Wa Jameel, Wa Jameel sidnan nabi, Wa Jameel
(The Enchanting) Moon.... The likeness of our Prophet
is like that of the (enchanting full) moon.
And beautiful... Our master, and Prophet, is incredibly beautiful.

وَكَفُّ الْمُصْطَفَى كَالْوَرْدِ نَادِي
وَ عَطْرُهَا يَبْقَى إِذَا مَسَّتْ أَيَادِي
وَ عَمَّ نَوَالِهَا كُلَّ الْعِبَادِ
حَبِيبُ اللَّهِ يَا خَيْرَ الْبَرَايَا

*Wakafful Mustapha kal wardi nadi
Wa 'itaruha yabka idha massat ayyadi
Wa 'ammaana wa luha kullal 'ibaadi
Habib ullah hi ya khairal barayaa*

The palm of the chosen one is like a fresh rose
Its (beautiful) fragrance remains upon the hands that is graced by
his touch.

And his generosity has encompassed every single person.
Most Beloved of Allah, the best of creation.

وَلَا ظِلٌّ لَهُ بَلْ كَانَ نُورًا
تَنَالُ الشَّمْسُ مِنْهُ وَالْبُدُورَا
وَلَمْ يَكُنْ الْهُدَى لَوْلَا ظُهُورَا
وَ كُلُّ الْكَوْنِ أَنَارَ بِنُورِ طَهْ

*Wa la dhillu la hu bal kaana noora
Tana lashamsa min u wal badura
Wa lam yukunil huda lawlal dhuhoorah
Wa Kullul kawni anna ra binuri Taha*

No taint of shadow, because you are an illuminating light
You are like both moon and sun.

There would be no guidance, without his presence.
And the whole universe is brightened, by the light of Taha

Sal Allahu ala Muhammad

Sal Allahu ala Muhammad
Sal Allahu alay hee wa sellem
(2x)

Hatee mu thoo mal la yalee
Wasbee koorak bal ma alee
Web thoo lukum lal gawalee
War fa oodee na muhammad

Chorus (1x)

There is no Islam without you
No one with Iman can doubt you
All creation sing in praise
Of the one they call Muhammad

Chorus (1x)

Anta mu nu rul heedaya
Anta muril hakee raya
Hatee mu kaydal geewaya
wan shooru dee na Muhammad

Chorus (1x)

At his birth angels assembled
Idols fell and mountains trembled
Merciful to all creation

He has come, the chosen Muhammad

Chorus (1x)

Inamal Islamu koowa
Wa jeehadun wa futuwa
Wa neethamoo wa ukhoo wa
Watee ba un lee Muhammad
Chorus (1x)

Darkness leaves wherever he walks
Pearls upon his lips when he talks
Sun and Moon in all their brightness
Fade before the light of Muhammad

Chorus (1x)

Laysa fil islamee thu loo
Laysa fee hee ma yumaloo
Kulu ma fee hee you jeloo
Inhoo dee nu Muhammad

Chorus (1x)

O Muhammad light of guidance
You're the love that shines inside us
Let this nation stand united
Walking on the path of Muhammad

Chorus (1x)

Inta kha thal tum fashil tum
Aw ta ha wan toom na dim toom
Aw ta aday toom fashil toom
Ya talamee tha Muhammad

Chorus (1x)

Fee daya jee ril maba di
Fee aaseeril masa wi
Afheemu kula muna wi
Ankoom jundoo Muhammad

Chorus (2x)

Ya Imam Al-Rosuli

يَا إِمَامَ الرُّسُلِ يَا سَنَدِي، أَنْتَ بَابُ اللَّهِ مُعْتَمِدِي
فَبِدُنْيَايَ وَأَخْرَتِي، يَا رَسُولَ اللَّهِ خُذْ بِيَدِي

CHORUS:

*Ya imamar Rusli ya sanadi,
Anta babullahi mu'tamadi
Fabi dunyaya wa akhirate
Ya Rasulallah khudh biyadi*

O' Leader of the messengers, O' my support,
You are the door to Allah, on whom I rely,
In my life and in my hereafter,
O' Messenger of Allah
Take my hand

قَسَمًا بِأَنْجَمِ حِينِ هَوَى، مَا الْمُعَافَى وَالسَّوِيْمُ سَوَا
فَاخْلَعْ الْكُونَيْنِ عَنْكَ سِوَى، حُبِّ مَوْلَى الْعَرَبِ وَالْعَجَمِ

*Qasaman bin najmi hina hawa,
Mal mu'afa was saqimu sawa
Fakhla'il kawnayni 'anka siwa,
Hubbi mawlal 'urbi wal 'ajami*

I swear "by the star in descent" (Quran, 53:1),
The healthy and the sick are not alike,
So renounce both worlds,
For the Love of the Master
of the Arabs and Non-Arabs

سَيِّدُ السَّادَاتِ مِنْ مُضَرَ، غَوَتْ أَهْلُ الْبَدْوِ وَالْحَضَرَ
صَاحِبُ الْآيَاتِ وَالسُّورِ، مَنْبُعُ الْأَحْكَامِ وَالْحَكَمِ

*Sayyidus sadati min mudari,
Ghawthu ahlil badwi wal hadari
Sahibul aayati wassuwari
Munba'il ahkami wal hikami*

Master of the masters of people of Mudar,
The Saviour of people of the desert and cities,
The Owner of the verses & chapters [Holy Quran],
The Source of laws & wisdom
The purest in manners & noble character

قَمَرٌ طَابَتْ سَرِيرَتُهُ، وَسَجَابِيهِ وَسِيرَتُهُ
صَفْوَةُ الْبَارِي وَخَيْرَتُهُ، عَدْلُ أَهْلِ الْحِلِّ وَالْحَرَمِ

*Qamarun Tabat sariratuhu,
Wa sajayahu wa siratuhu
Safwtul bari wa khiratuhu
'Adlu ahlil hilli wal harami*

Like a moon, good and wholesome in his intension,
his character and his way of life,
The purest elect, ultimate choice of the Creator,
the most trustworthy, a righteous witness
for people of upright and wrongdoing

مَا رَأَتْ عَيْنٌ وَلَيْسَ تَرَى، مِثْلَ طَهَ فِي الْوَرَى بَشَرًا
خَيْرٌ مَنْ فَوْقَ النَّرَى أَنْرًا، طَاهِرُ الْأَخْلَاقِ وَالشَّيْمِ

*Mara at 'aynun wa laysa tara,
Mithla Taha fil wara bashara
Khayru man fawqath thara athara
Tahirul akhlaqe wash shiyami*

No eyes has seen or will ever see,
A human being like Taha (Muhammad),
He is the best of whomever left traces on earth,

Talal Badru Alayna

طَلَعَ الْبَدْرُ عَلَيْنَا , مِنْ ثَنِيَّاتِ الْوَدَاعِ
وَجِبَ الشُّكْرُ عَلَيْنَا , مَا دَعَا لِلَّهِ دَاعِي

*Tala'al-badru 'alayna,
min thaniyyatil-Wada'
wajaba shukru 'alayna,
ma da'a lillahi da'*

O the white moon rose over us,
From the valley of Wada'
And we owe it to show gratefulness,
Where the call is to Allah
*Ay dogdu üzerimize
Veda tepelerinden
pükür gerekti bizlere
Allaha davetinden*

أَيُّهَا الْمَبْعُوثُ فِينَا , جِئْتَ بِالْأَمْرِ الْمَطَاعِ
جِئْتَ شَرَّفْتَ الْمَدِينَةَ , مَرْحَبًا يَا خَيْرَ دَاعٍ

*Ayyuha al-mab'uthu finâ,
ji'ta bi-al-amri al-muta'
Ji'ta sharrafta al-Madinah,
marhaban ya khayra da'*

O you who were raised amongst us,
coming with a word to be obeyed
You have brought to this city nobleness,
Welcome! best caller to God's way

*Anta shamsoon anta badroon
Anta noorun ala noor
Anta misba hoo thuraya
Ya habibi ya rasul*

*Sen günessin sen kamersin
Sen nur üstüne nursun
Sen süreyya ipigisin
Ey sevgili ey resul*

*Marhaban ya mustafana
Nooru kal ghalee a da
Wa Raghma an feel mulhee deena
Fey du hoo aam al bekaa*

*Ya imam al awlee ya ee
Ya khitam al anbiya
Rahmatil ool sirta taaha
Munkee den ba ded daya*

Qasidah Muhammadiyah

مُحَمَّدٌ أَشْرَفُ الْأَعْرَابِ وَالْعَجَمِ , مُحَمَّدٌ خَيْرٌ مَنْ يَمْشِي عَلَى قَدَمِ
مُحَمَّدٍ بِأَسْبَطِ الْمَعْرُوفِ جَامِعُهُ , مُحَمَّدٌ صَاحِبُ الْإِحْسَانِ وَالْكَرَمِ

*Muhammadun ashrafūl 'arābi wal ajami,
Muhammadun khairo man yamshī 'alā qadami
Muhammadun bāsitul ma'rū jafi jāmi u hu,
Muhammadun sāhibul ihsāni wal karami*

Muhammad is the noblest of Arabs and non-Arabs
Muhammad is the best of those who walk upon two feet
Muhammad, the most expansive giver of all good things
Muhammad the possessor of beneficence and generosity

مُحَمَّدٌ تَاجُ رُسُلِ اللَّهِ قَاطِبُهُ , مُحَمَّدٌ صَادِقُ الْأَقْوَالِ وَالْكَلِمِ
مُحَمَّدٌ تَابِتُ الْمِيثَاقِ حَافِظُهُ , مُحَمَّدٌ طَيِّبُ الْأَخْلَاقِ وَالشَّيْمِ

*Muhammadun tāju rusli Llāhi qātibatan,
Muhammadun sādiqul aqwāli wal kalimi
Muhammadun thābitul mīthāqi hāfizuhu,
Muhammadun t'ayyibul akhlāqi washshiyami*

Muhammad is exclusively the crown of all Allah's
messengers

Muhammad is true in speech and sayings
Muhammad is an upholder and protector of covenants
Muhammad is of pleasant character and disposition

مُحَمَّدٌ رُوِيَ بِالنُّورِ طَيِّبُهُ , مُحَمَّدٌ لَمْ يَزَلْ نُورًا مِنَ الْقَدَمِ
مُحَمَّدٌ حَاكِمٌ بِالْعَدْلِ دُونَ شَرَفٍ , مُحَمَّدٌ مَعْدِنُ الْإِنْعَامِ وَالْحِكْمِ

*Muhammadun ruwiat binnūri tīnatuhu,
Muhammadun lam yadhal nūran minal qidami
Muhammadun hākimum bil 'adli zhu sharafin,
Muhmmadun ma'dinul in'āmi wal hikami*

Muhammad's natural substance was quenched with
divine light

Muhammad's light shinin since the beginning of time
Muhammad is an upright judge, possessing honor
Muhammad is the source of benefaction and wisdom

مُحَمَّدٌ خَيْرُ خَلْقِ اللَّهِ مِنْ مُضَرٍ , مُحَمَّدٌ خَيْرُ رُسُلِ اللَّهِ كُلِّهِمْ
مُحَمَّدٌ دِينُهُ حَقٌّ نَدِينُ بِهِ , مُحَمَّدٌ مُجْبِلًا حَقًّا عَلَى عِلْمِ

*Muhammadun khairu khalqil Lāhi min mudarin,
Muhammadun khairu ruslil Lāhi kullihimi
Muhammadun dīnuhu haqqun nadīnu bihi,
Muhammadun mujmilan haqan 'alā 'alami*

Muhammad is the best of Allah's creation, from Mudar
(Arabs).

Muhammad is exclusively the best of Allah's messengers
Muhammad's creed is a truth that we profess and adhere to
Muhammad is moderate and decent, embodiment of truth

مُحَمَّدٌ ذَكَرَهُ رُوحٌ لِأَنْفُسِنَا , مُحَمَّدٌ شَكَرَهُ فَرَضٌ عَلَى الْأُمَّمِ
مُحَمَّدٌ زِينَةُ الدُّنْيَا وَبَهْجَتُهَا , مُحَمَّدٌ كَاشِفُ الْعُمَّاتِ وَالظُّلْمِ

*Muhammadun zikruhu ruhun lianfusinā,
Muhammadun shukruhu farddun 'alāl umami
Muhammadun dhīnatud dunyā wa bahjatuhā,
Muhammadun kāshiful ghummāti waz zulami*

Muhammad's remembrance is a respite for our souls
Muhammad's praise is obligatory upon all the nations
Muhammad is the beauty and adornment of this world
Muhammad is a remover of afflictions and darkness

مُحَمَّدٌ سَيِّدٌ طَابَتْ مَنَاقِبُهُ , مُحَمَّدٌ صَاعَهُ الرَّحْمَنُ بِالنِّعَمِ
مُحَمَّدٌ صَفْوَةُ الْبَارِي وَخَيْرُهُ , مُحَمَّدٌ طَاهِرٌ مِنْ سَائِرِ التَّهَمِ

*Muhammadun s'ayyidun tābat manāqibuhu,
Muhammadun sāghahur rahmanu binni'a mi
Muhammadun safwatul bārī wa khiyaratuhu,
Muhammadun tāhirum min sā i rit tuhami*

Muhammad is a master, and his virtues are pleasant
Muhammad is the one who the Most Merciful created
full of benefits

Muhammad is the Creator's best and elite
Muhammad is unblemished from all evil suspicions

مُحَمَّدٌ صَاحِبُكَ لِلضِّيْفِ مُكْرَمُهُ , مُحَمَّدٌ جَارُهُ وَاللَّهُ لَمْ يُصَمِّ
مُحَمَّدٌ طَابَتْ الدُّنْيَا بِبِعْتَتِي , مُحَمَّدٌ جَاءَ بِالْآيَاتِ وَالْحِكْمِ

*Muhammadun dāhikun lidda'ifi mukrimahu,
Muhammadun jāruhu wal Lāhi lam yudami
Muhammadun tābabid dunyā bibi'thatihi,
Muhammadun jā a bil a yātil wal hikami*

Muhammad is cheerful and hospitable to his guest
Muhammad never brought evil to his neighbour, by
Allah I swear

Muhammad's emergence caused the world to become
delightful

Muhammad came with Qur'anic verses and multiple
wisdoms

مُحَمَّدٌ يَوْمَ بَعَثَ النَّاسَ شَافِعِنَا , مُحَمَّدٌ نُورُهُ الْهَادِي مِنَ الظُّلْمِ
مُحَمَّدٌ قَائِمٌ لِلَّهِ دُونَ هَمِّهِ , مُحَمَّدٌ خَاتَمَ لِلرُّسُلِ كُلِّهِمْ

*Muhammadun yawma ba'thin nāsi shāfi u nā ,
Muhammadun nūruhul hādī minaz zulami
Muhammadun qā i mun liLāhi dhur himamin ,
Muhammadun khātamun lirusli kullihimi*

Muhammad is our intercessor on the day when humankind
is resurrected

Muhammad's light is a guide out of darkness
Muhammad is dedicated to Allah, endowed with ambitions
Muhammad is the seal of every single last one of the
messengers

An Nabi Salloo Alayh

النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ , صَلَّوَاتُ اللَّهِ عَلَيْهِ
وَيَتَالُ الْبَرَكَاتِ , كُلُّ مَنْ صَلَّى عَلَيْهِ

CHORUS:

*An Nabi Sallu Alay
Salawatula he alay
Wa yana lul barakat
Kullu man salla alay*

The Prophet peace be upon him
Peace and blessings be upon him
Let us all say together
Salawatul lahi 'alayh

(May the Salutations of Allah be upon him)

النَّبِيَّ يَا حَاضِرِينَ , إِعْلَمُوا عِلْمَ الْيَقِينِ
إِنَّ رَبَّ الْعَالَمِينَ , فَرَضَ الصَّلَاةَ عَلَيْهِ

*An Nabi, Ya hadireen,
Illamu ilmal yaqeen
Inna rabal alameen,
faradas salawati alay*

(The Prophet, all you who are present,
you should know with great certainty
Indeed the Lord of the worlds
has made it obligatory,
the reciting of prayers on him)

**If you want your life to be blessed
Then blessings to him you must send
When you hear his name mentioned
Salawatul lahi 'alayh**

النَّبِيَّ يَا مَنْ حَضَرَ , النَّبِيَّ خَيْرَ الْبَشَرِ
وَدَنَا لَهُ الْقَمَرُ , وَالْغَزَالُ سَلَّمَ عَلَيْهِ

*An Nabi, Ya Man Hadr,
An Nabi, Khairul Bashar
Wa danal la hul qamar,
Wa ghazal sallam alay*

The Prophet, Oh you who are present,
the prophet is the best of humanity
The moon drew close to him,
and the gazelle sent salutations

If you want to get ahead
Fear Allah and always spread
All the love of Muhammad
Salawatul lahi 'alayh

If you want the Prophet to plead
On the Day of the Stampede
Love Allah and al-Habib (The Beloved)
Salawatul lahi 'alayh

الْحَسَنُ ثُمَّ الْحُسَيْنُ , لِنَبِيِّ فُرَّةِ الْعَيْنِ
نُورُهُمْ كَلْكُوكَبَيْنِ , جَدُّهُمْ صَلَّى عَلَيْهِ

*Al Hasan, thumal Husayn,
Lin Nabi Quratu Ayn
Nooruhum kal kawkabayn,
Jadduhum sallu 'alay
Hassan then Hussein,*

they were the coolness
of the prophet's eyes
Their light is like two planets,
upon their grandfather be prayers

Qul Ya Atheem

قُلْ يَا عَظِيمَ أَنْتَ الْعَظِيمُ , قَدْ هَمَّنَا هَمٌّ عَظِيمٌ
وَكُلُّ هَمٍّ هَمَّنَا , يَهُونُ بِاِسْمِكَ يَا عَظِيمَ

**Qul Ya Azim Antal Azim,
Qad Hammana Hammun Azim
Wa Kullu hammin hammana,
Yahunu bismika ya Azim**

CHORUS: Say Oh Great One you are The Most Great. We have been afflicted with a grave concern. And every concern we are worried about, becomes easy with the mention of your name, O Great One.

أَنْتَ الْقَدِيمُ فِي الْأَزَلِ , أَنْتَ اللَّطِيفُ لَمْ تَزَلْ
عَنَّا أَرْزَلْ مَا قَدْ نَزَلْ , مِنْ فَادِحِ الْخَطْبِ الشَّدِيدِ

**Antal qadimu fi il azal,
Antal latifu lam tazal
Anna azil ma qad nazzal,
Min fadihil khatbish shadid**

You are the Ancient one, you are the Subtle still
Remove from us what has befallen us;
of grave and difficult afflictions

حَيٌّ قَدِيمٌ وَاجِدٌ , بَاقِي عَنِّي مَاجِدٌ
عَدْلٌ إلهٌ وَاجِدٌ , بَرٌّ رَوْفٌ بِالْعَبِيدِ

**Hayyun qadimmun wajidun,
Baqi ghaniyyun majidun
Adlun Ilahun wahidun,
Barrun raufun bil abid**

Living, Ancient and Generous;
Immortal Rich and Glorious
Just God One God; Good Tender with the servant

وَاللَّنْبِيَّ صَلَّى يَا سَلَامٌ , مِنَّا صَلَاةٌ مَعَ سَلَامٍ
يَوْمَ الْجَزَاءِ إِمْنَحْنَا سَلَامٌ , مِمَّا نَخَافُ يَا مَجِيدُ

**Wa lin-nabiy salli ya salam,
Minna salatun m'a salam
Yawmul jaza imnahna salam,
Mimma nakhafu ya majid**

And upon the Prophet oh Peace, send praise and greetings;
from us send greetings and blessings
Grant us safety on judgment day,
from all things which we fear o Glorious One

Who is the Loved One?

Who is the Loved One? Allah
 Who is Ar-Rahman? Allah
 Who is al-Mannan?

Chorus

La ilaha illa Allah
 Muhammadun Rasulu Allah,
 Muhammad is the Messenger
 To Allah is our return
 La illaha illa Allah
 Muhammadun Rasulu Allah (2)
 Allah; Allah;
 Allahu Akbar (2)
 All praise is due to
 The One and the Only
 He is the Master
 Of all creation (2)
 He's the Sustainer
 And the Maintainer
 Of the whole universe

Chorus

He gave us life
 He gave us light (2)
 He sent to guide us
 Rasula Allah
 Allah
 Rahmanun Jabbarun Mannanun Tawwabun Karim
 Allah
 Ghafurun Raufun Saburun Shakurun Halim
 [Some of the names of Allah]
 Who is the Loved One? Allah
 Who is al Basir? Allah
 Who is al Khabir?

Chorus

Any one who fails
 To see all the signs
 Of His existence
 That He has spread around

 Will be completely blind
 Walking in the desert sands
 Having no peace of mind. Who is the Loved One? Allah
 Who is al-Majid? Allah
 Who is al-Hamid?

The Arabic Alphabet Song

By Yusuf Islam

ا is for الله (Allah) nothing but الله

ب is the beginning of الله بسم الله (Bismillah)

ت is for تقوى (Taqwa) - the wearing of الله and

ث is for ثواب (Thawab)– a reward.

ج is for جنة (Jenna)– the Garden of Paradise.

ح is for حج (Hajj)– the Blessed Pilgrimage

خ is for خاتم (Khatim) the Seal of the Prophethood given to the Prophet محمد SAW

د is for دين (Deen)–Al-Islam – Religion with Allah since time began.

ذ is for ذكر (Thikr)– Remembering Allah, and

ر is for the month of رمضان (Ramadan) – Holy Ramadan.

ز is for زكاة (Zakat) to cure our greed, when we give our money to those in need.

س is for السلام عليكم (As-salamu-aleykum)– peace be with you – و عليكم السلام.

ش is for شمس (Shems)– the shining sun – which Allah placed for everyone.

ص is for صلاة (Salah)– for when we pray, facing Him everyday, facing Him, until we meet our Lord

الله-there's only 1 God & محمد is his messenger الله – لا اله الا الله

ض is for ضحى (Duha) – the morning light, the sun has turned from red to white.

ط is for طريق (Tariq) – a path to walk upon, and

ظ is for ظل (Thul)– a shadow, and

ع is for علم (Ilm) – a thing to know – to make our knowledge grow- in Islam.

غ is for غيب (Ghaib) – a world unseen – and that we know its not a dream, and

ف is for the opening الفاتحة– (Al-Fatiha) and

ق for the قرآن (Quran) – the book of God, and

ك is for كلمة (Kalima) a word we're taught, to teach us what is good & what is not,

ل is for the beginning of الله لا اله الا الله (La-illaha-illa-Allah)

م is for the messenger محمد رسول الله (Muhammedun-rasul-Allah)- الله لا اله الا الله محمد رسول الله

الله- there's only one God and محمد is his messenger الله – لا اله الا الله

ن is for نوم (Nome)– sleep God gave – to give us rest, after the day, and

ه is for the هجرة (Hijra)– the Journey that the Prophet made. And

و for وضوء (Wudu)– before we pray – to help us wash our sins away. And

ي is for يوم الدين (Yom-muddeen).

الله- there's only one God and محمد is his messenger الله – لا اله الا الله

الله- there's only one God and عيسى (Isa) was his messenger الله – لا اله الا الله

الله- there's only one God and موسى (Musa) was his messenger الله – لا اله الا الله

الله- there's only one God and ابراهيم (Ibraheem) was his messenger الله – لا اله الا الله

الله- there's only one God and نوح (Nuh) was his messenger الله – لا اله الا الله

الله- there's only one God and he created آدم (Adam) & we are the children of آدم

الله – لا اله الا الله

99 Names of Allah

1	الرَّحْمَنُ	AR-RAHMAAN	The Most or Entirely Merciful
2	الرَّحِيمُ	AR-RAHEEM	The Bestower of Mercy
3	الْمَلِكُ	AL-MALIK	The King and Owner of Dominion
4	الْقُدُّوسُ	AL-QUDDUS	The Absolutely Pure
5	السَّلَامُ	AS-SALAM	The Perfection and Giver of Peace
6	الْمُؤْمِنُ	AL-MU'MIN	The One Who gives Emaan and Security
7	الْمُهَيِّمُ	AL-MUHAYMIN	The Guardian, The Witness, The Overseer
8	الْعَزِيزُ	AL-AZEEZ	The All Mighty
9	الْجَبَّارُ	AL-JABBAR	The Compeller, The Restorer
10	الْمُتَكَبِّرُ	AL-MUTAKABBIR	The Supreme, The Majestic
11	الْخَالِقُ	AL-KHAALIQ	The Creator, The Maker
12	الْبَارِئُ	AL-BAARI'	The Originator
13	الْمَصَوِّرُ	AL-MUSAWWIR	The Fashioner
14	الْقَهَّارُ	AL-GHAFFAR	The All- and Oft-Forgiving
15	الْقَهَّارُ	AL-QAHHAR	The Subduer, The Ever-Dominating
16	الْوَهَّابُ	AL-WAHHAAB	The Giver of Gifts
17	الرَّزَّاقُ	AR-RAZZAAQ	The Provider
18	الْفَاتِحُ	AL-FATTAAH	The Opener, The Judge
19	الْعَلِيمُ	AL-'ALEEM	The All-Knowing, The Omniscient
20	الْقَابِضُ	AL-QAABID	The Withholder
21	الْبَاسِطُ	AL-BAASIT	The Extender
22	الْخَافِضُ	AL-KHAAFIDH	The Reducer, The Abaser
23	الرَّافِعُ	AR-RAAFI'	The Exalter, The Elevator
24	الْمُعِزُّ	AL-MU'IZZ	The Honourer, The Bestower
25	الْمُذِلُّ	AL-MUZIL	The Dishonourer, The Humiliator
26	السَّمِيعُ	AS-SAMEE'	The All-Hearing
27	الْبَصِيرُ	AL-BASEER	The All-Seeing
28	الْحَكَمُ	AL-HAKAM	The Judge, The Giver of Justice
29	الْعَدْلُ	AL-'ADL	The Utterly Just
30	الطَّيِّبُ	AL-LATEEF	The Subtle One, The Most Gentle
31	الْخَبِيرُ	AL-KHABEER	The Acquainted, the All-Aware
32	الْحَلِيمُ	AL-HALEEM	The Most Forbearing
33	الْعَظِيمُ	AL-'ATHEEM	The Magnificent, The Supreme
34	الْعَفُورُ	AL-GHAFOOR	The Forgiving, The Exceedingly Forgiving
35	الشَّكُورُ	ASH-SHAKOOR	The Most Appreciative
36	الْعَلِيُّ	AL-'ALEE	The Most High, The Exalted
37	الْكَبِيرُ	AL-KABEER	The Greatest, The Most Grand
38	الْحَقِيقُ	AL-HAFEEDH	The Preserver, The All-Protecting
39	الْمُقِيتُ	AL-MUQEET	The Sustainer
40	الْحَسِيبُ	AL-HASEEB	The Reckoner, The Sufficient
41	الْجَلِيلُ	AL-JALEEL	The Majestic
42	الْكَرِيمُ	AL-KAREEM	The Most Generous, The Most Esteemed
43	الرَّقِيبُ	AR-RAQEEB	The Watchful
44	الْمُجِيبُ	AL-MUJEEB	The Responsive One
45	الْوَاسِعُ	AL-WAASI'	The All-Encompassing, the Boundless
46	الْحَكِيمُ	AL-HAKEEM	The All-Wise
47	الْوَدُودُ	AL-WADOOD	The Most Loving
48	الْمَجِيدُ	AL-MAJEEB	The Glorious, The Most Honorable
49	الْبَاقِعُ	AL-BA'ITH	The Resurrector, The Raiser of the Dead
50	الشَّهِيدُ	ASH-SHAHEED	The All- and Ever Witnessing

51	الْحَقُّ	AL-HAQQ	The Absolute Truth
52	الْوَكِيلُ	AL-WAKEEL	The Trustee, The Disposer of Affairs
53	الْقَوِيُّ	AL-QAWIYY	The All-Strong
54	الْمَتِينُ	AL-MATEEN	The Firm, The Steadfast
55	الْوَالِيُّ	AL-WALIYY	The Protecting Associate
56	الْحَمِيدُ	AL-HAMEED	The Praiseworthy
57	الْمُحْصِي	AL-MUHSEE	The All-Enumerating, The Counter
58	الْمُبْدِي	AL-MUBDI	The Originator, The Initiator
59	الْمُعِيدُ	AL-MU'ID	The Restorer, The Reinstater
60	الْمُخْبِي	AL-MUHYEE	The Giver of Life
61	الْمُمْسِكُ	AL-MUMEET	The Bringer of Death, the Destroyer
62	الْحَيُّ	AL-HAYY	The Ever-Living
63	الْقَيُّومُ	AL-QAYYOOM	The Sustainer, The Self-Subsisting
64	الْوَاجِدُ	AL-WAAJID	The Perceiver
65	الْمَاجِدُ	AL-MAAJID	The Illustrious, the Magnificent
66	الْوَاحِدُ	AL-WAAHID	The One
67	الْأَحَدُ	AL-AHAD	The Unique, The Only One
68	الصَّمَدُ	AS-SAMAD	The Eternal, Satisfier of Needs
69	الْقَادِرُ	AL-QADEER	The Capable, The Powerful
70	الْمُقْتَدِرُ	AL-MUQTADIR	The Omnipotent
71	الْمُقَدِّمُ	AL-MUQADDIM	The Expediter, The Promoter
72	الْمُؤَخِّرُ	AL-MU'AKHKHIR	The Delayer, the Retarder
73	الْأَوَّلُ	AL-AWWAL	The First
74	الْآخِرُ	AL-AAKHIR	The Last
75	الظَّاهِرُ	AZ-DHAAHIR	The Manifest
76	الْبَاطِنُ	AL-BAATIN	The Hidden One, Knower of the Hidden
77	الْوَالِي	AL-WAALI	The Governor, The Patron
78	الْمُتَعَالِي	AL-MUTA'ALI	The Self Exalted
79	الْبَرُّ	AL-BARR	The Source of Goodness, the Kind Benefactor
80	التَّوَّابُ	AT-TAWWAB	The Ever-Pardoning, The Relenting
81	الْمُنْتَقِمُ	AL-MUNTAQIM	The Avenger
82	الْعَفُورُ	AL-'AFUWW	The Pardoner
83	الرَّؤُوفُ	AR-RA'OOF	The Most Kind
84	مَالِكُ الْمَلِكِ	MAALIK-UL-MULK	Master of the Kingdom, Owner of the Dominion
85	ذُو الْجَلَالِ وَالْإِكْرَامِ	DHUL-JALAALI WAL-IKRAAM	Possessor of Glory and Honour, Lord of Majesty and Generosity
86	الْمُقْسِطُ	AL-MUQSIT	The Equitable, the Requirer
87	الْجَامِعُ	AL-JAAMI'	The Gatherer, the Uniter
88	الْغَنِيُّ	AL-GHANIYY	The Self-Sufficient, The Wealthy
89	الْمُغْنِي	AL-MUGHNI	The Enricher
90	الْمَنَانُ	AL-MANI'	The Withholder
91	الضَّارُّ	AD-DHARR	The Distresser
92	النَّافِعُ	AN-NAFI'	The Propitious, the Benefactor
93	النُّورُ	AN-NUR	The Light, The Illuminator
94	الْهَادِي	AL-HAADI	The Guide
95	الْبَدِيعُ	AL-BADEE'	The Incomparable Originator
96	الْبَاقِي	AL-BAAQI	The Ever-Surviving, The Everlasting
97	الْوَارِثُ	AL-WAARITH	The Inheritor, The Heir
98	الرَّشِيدُ	AR-RASHEED	The Guide, Infallible Teacher
99	الصَّبُورُ	AS-SABOOR	The Forbearing, The Patient

Establishing the Prayer

The Call to Prayer is known as the Adhan

To assemble the Muslims for congregational prayer, the Adhan, or the 'call to prayer' is given. The caller (Mueththin) stands facing in the direction of the Ka'bah (which is the primary House of God in the Islamic Faith - in Makkah, Saudi Arabia), and raising his hands to his ears calls in a loud voice:

Recital	Transliteration	Translation	Arabic
4x	Allahu akbar	Allah (God) is the greatest	الله أكبر
2x	Ash-hadu an la ilaha illaAllah	I acknowledge that there is no deity but God.	أشهد أن لا اله إلا الله
2x	Ash-hadu anna Muhammada-Rasulullah	I acknowledge that Muhammad is a messenger of Allah.	أشهد أن محمدا رسول الله
2x	Hayya'alas-ṣalāh	Hasten to prayer (salah).	حي على الصلاة
2x	Hayya 'alal-falah	Hasten to success.	حي على الفلاح
2x	Allāhu akbar	Allah is greatest.	الله أكبر
1x	La eelaha illAllah	There is no deity, but God	لا اله إلا الله

After the Athan is heard we should recite:

اللَّهُمَّ رَبِّ هَذِهِ الدَّعْوَةُ التَّامَّةُ، وَالصَّلَاةُ الْقَائِمَةُ، آتِ مُحَمَّدًا الْوَسِيلَةَ وَالْفَضِيلَةَ، وَابْعَثْهُ مَقَامًا مَحْمُودًا الَّذِي وَعَدْتَهُ، إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ

Allaahumma Rabba haathihid-da 'watit-taamma, wassalaatil-qaa'ima, 'aati Muhammadanil-waseelata walfadheela, wab 'ath-hu maqaamam Mahmoodel-lathee wa'adta, 'innaka laa tukhliful-mee'aad.

{O Allah , Lord of this perfect call and established prayer. Grant Muhammad the intercession and favor, and raise him to the honored station You have promised him, verily You do not neglect promises.}

أَسْتَغْفِرُ اللَّهَ الْعَظِيمَ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ وَ أَتُوبُ إِلَيْهِ

(3x)

Astaghfirullah hel atheem allathee la eelaha ila huwal hayul Qayum wa atoobu eelay.(3x)

{I seek the forgiveness of Allah the Mighty, Whom there is none worthy of worship except Him, The Living, The Eternal, and I repent unto Him}

اللَّهُمَّ أَنْتَ السَّلَامُ وَمِنْكَ السَّلَامُ تَبَارَكْتَ يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

Allaahumma entes salam, wa minka salam, tabarak ta ya thal jalalle wel ikram.

{O Allah, You are Peace and from You comes peace . Blessed are You , O Owner of majesty and honor. }

عَلَى رَسُولِنَا صَلَوَاتٌ

Ala Rasulina salawat

{On our Prophet, send blessings.}

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ

Allahummasalli ala Sayyidina Muhammadin wa ala ali Sayyidina Muhammad

{O God, bestow blessings on our master Muhammad & on the family of our master Muhammad}

The Muethin says:

سُبْحَانَ اللَّهِ وَالْحَمْدُ لِلَّهِ وَلَا إِلَهَ إِلَّا اللَّهُ وَاللَّهُ أَكْبَرُ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

Subhanallahi wal hamdulillahi was lailahaiillallahu wallahuakbar. Wa la hawla wa la quwwata illa billahil aliyyul atheem.

{Glory be to God, All praise is to God, There is no god but God, God is Great. No power & strength is without God}

Then the Muethin says:

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ. بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ.

Athoobillahee mina shaytan arajeem. Bismillahirahmanir Raheem.

{I seek refuge from shaytan the accursed. In the name of God the most gracious, the most merciful.}

Then we recite Ayat-al kursi:

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ لَهُ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا خَلْفَهُمْ وَلَا يُحِيطُونَ بِشَيْءٍ مِنْ عِلْمِهِ إِلَّا بِمَا شَاءَ وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا وَهُوَ الْعَلِيُّ الْعَظِيمُ

Allahu la ilaha illa huwal hayyul kayyum. La ta'khuzhuhu sinatuw wa la nawm. Lahu mafissamawati wa mafil ard. Menthel lathe yashfa'u indahu illa bi ithnih. Ya'lamu mabayna aydeehim wama khalfahum wa la yuheetoona bishay'in min ilmihi illa bimashaa'wasi'a kursiyyuhu ssamawati wal ard. Wa la ya'uduhu hifhuhuma we huwal aliyyul atheem.

{Allah! There is no God but He, the Living, the Self-subsisting, the Eternal. No slumber can seize Him, nor sleep. All things in heaven & earth are His. Who could intercede in His presence without His permission? He knows what appears in front of & behind His creatures. Nor can they encompass any knowledge of Him except what he wills. His throne extends over the heavens & the earth, & He feels no fatigue in guarding & preserving them, for He is the Highest & Most Exalted. (Surah Baqarah, Verse 255: The Throne)}

The Muethin says:

ذَا الْجَلَالِ سُبْحَانَ اللَّهِ

Thul jalalee, Subhanallah

{To The One Who has all Greatness. Glory be to Allah.}

Quietly we say 33 times:

سُبْحَانَ اللَّهِ

Subhanallah

{Glory be to Allah.}

The Muethin says:

عَلَى كُلِّ شَيْءٍ دَائِمًا الْحَمْدُ لِلَّهِ

Ala kulee shayin da'eemen Alhamdulillah
{Upon everything, always, Praise be to Allah.}

Quietly we say 33 times:

الْحَمْدُ لِلَّهِ

Alhamdulillah
{Praise be to Allah.}

The Muethin says:

رَبِّ الْعَالَمِينَ تَعَالَى شَأْنُهُ اللَّهُ أَكْبَرُ

Rabil alameena ta'ala shanuhu, Allahu Akbar

{The Lord of the Worlds, The Most High, for Him; 'God is the Greatest.'}

Quietly we say 33 times:

اللَّهُ أَكْبَرُ

Allahu Akbar
{God is the Greatest.}

The Muethin says:

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ يُحْيِي وَيُمِيتُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ

La ilaha illa Allahu wahdahu la shareekalah. Lahul mulku wa la hul hamdu yuhyee wa yumeet. Wa huwa ala kulli shay'in qadir. Wama arsalnaka illa rahmatan lil alameen.

{There is none worthy of worship besides Allah who is alone. He has no partner. For Him is the Kingdom, and for Him is all Praise. He gives life and causes death. And He has power over everything.}

We sent you not, but as a Mercy for all creatures. (Surah Al-Anbiya: The Prophets 21:107)}

We supplicate to Allah with open hands (dua), then read the Fatiha.

The Imam says Salams and we may get up to greet others and leave.