

SUPPLICATIONS

for

The Quest

For Peace

And Blessings

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ نَحْمَدُهُ وَنُصَلِّي عَلَى رَسُولِهِ الْكَرِيمِ

All praise, gratitude and thanks are to the Almighty Allāh ﷻ, Lord of the worlds, and all blessings are upon our Prophet Muhammad ﷺ, his family, and companions.

We trust that this careful assimilation of supplications will inspire punctual application of the content to help each reader experience the vastness and magnanimity of Allah's blessings.

We ask you to accept our humble gift on the joyous occasion of the Walimah of Haroon to Basheera on this day, the 6th of March 2016. (26 Jamādul Ula 1437)

Please remember the Ummah of Rasulullah ﷺ and all marhoomeen in your duas.

A.I. Sali Ameen and family
74 Hummingbird Ave, Lenasia

Contact Numbers:

011 852 1523 (Bus) / 011 854 4903 (Home)

084 5878 616 (Cell)

email: aisali-ameen@telkomsa.net

**Supplications For The quest
For Peace And Blessings**

First print:

February 2016

Typeset by:

Aliya Typesetters

011 852 3661 / 083 290 8417

email: aliyapublications@gmail.com

CONTENTS

40 Rabbanā	pg 4
Āyāt-e-Sakīnah	pg 20
Asma al Husna	pg 25
40 Dūrud	pg 30
Durud Tunjīna	pg 49
Duas for Haj and Umrah	pg 50
Intention for Haj	pg 50
Intention for Umrah	pg 50
Intention for Haj and Umrah	pg 50
Talbiyah	pg 51
Duā on entering Makkah	pg 51
Intention for Tawāf	pg 53
Duā during Tawāf	pg 53
Duā after Tawaf	pg 54
Duā when drinking Zam Zam	pg 55
Intention for Sa'ī	pg 55
Duā for Sa'ī	pg 56
Additional duās for Tawaf and Sa'ī	pg 57
Additional duās for Prosperity	pg 59
Duā on entering Madīnah	pg 62
Duā on entering the Masjid	pg 63
Intention for Nafl/Sunnah I'tikāf	pg 63
Intention for Ramadhān I'tikāf	pg 63
Duā for Laylatul Qadr	pg 64
Salāms to Rasulullāh ﷺ	pg 64
Salāms on behalf of another	pg 66
Salāms to Hadhrat Abu Bakr رضي الله عنه	pg 67
Salāms to Hadhrat Umar رضي الله عنه	pg 67

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ وَالصَّلَاةُ وَالسَّلَامُ عَلَى حَبِيبِ اللَّهِ،
وَرَسُولِ اللَّهِ، سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ

40 RABBANA

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ

1. Our Lord! Accept from us: For You are the All-Hearing, the All-knowing (2:127)

رَبَّنَا وَاجْعَلْنَا مُسْلِمِينَ لَكَ وَمِنْ ذُرِّيَّتِنَا أُمَّةً
مُسْلِمَةً لَكَ وَأَرِنَا مَنَاسِكَنَا وَتُبْ عَلَيْنَا إِنَّكَ
أَنْتَ التَّوَّابُ الرَّحِيمُ

2. Our Lord! Make of us Muslims, bowing to Your (will), and of our progeny a people Muslim, bowing to Your (will); and show us our place for the celebration of (due) rites; and turn unto us (in Mercy); for You are the Oft-Returning, Most Merciful (2:128)

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ
حَسَنَةً وَقِنَا عَذَابَ النَّارِ

3. Our Lord! Grant us good in this world and good in the hereafter, and save us from the chastisement of the fire (2:201)

رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا
عَلَى الْقَوْمِ الْكَافِرِينَ

4. Our Lord! Bestow on us endurance, make our steps firm, and give us help against those who reject faith. (2:250)

رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا

5. Our Lord! Condemn us not if we forget or fall into error (2:286)

رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إِصْرًا كَمَا
حَمَلْتَهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا

6. Our Lord! Lay not on us a burden Like that which You did lay on those before us (2:286)

رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ، وَاعْفُ عَنَّا،
وَاعْفِرْ لَنَا وَارْحَمْنَا أَنْتَ مَوْلَانَا فَانصُرْنَا
عَلَى الْقَوْمِ الْكَافِرِينَ

7. Our Lord! Lay not on us a burden greater than we have strength to bear. Blot out our sins, and grant us forgiveness. Have mercy on us. You are our Protector; Help us against those who stand against faith (2:286)

رَبَّنَا لَا تُرِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا
مِنْ لَدُنْكَ رَحْمَةً، إِنَّكَ أَنْتَ الْوَهَّابُ

8. Our Lord! Let not our hearts deviate now after You have guided us, but grant us mercy from Your own Presence; for You are the Grantor of bounties without measure (3:8)

رَبَّنَا إِنَّكَ جَامِعُ النَّاسِ لِيَوْمٍ لَا رَيْبَ فِيهِ،
إِنَّ اللَّهَ لَا يُخْلِفُ الْمِيعَادَ

9. Our Lord! You are He that will gather mankind together against a day about which there is no doubt; for Allāh never fails in His promise. (3:9)

رَبَّنَا إِنَّا أَمَّا فَاغْفِرْ لَنَا ذُنُوبَنَا وَقِنَا
عَذَابَ النَّارِ

10. Our Lord! We have indeed believed: forgive us our sins and save us from the agony of the Fire (3:16)

رَبَّنَا آمَنَّا بِمَا أُنزِلَتْ وَاتَّبَعْنَا الرَّسُولَ
فَاكْتُبْنَا مَعَ الشَّاهِدِينَ

11. Our Lord! We believe in what You have revealed, and we follow the Messenger. Then write us down among those who bear witness (3:53)

رَبَّنَا اغْفِرْ لَنَا ذُنُوبَنَا وَإِسْرَافَنَا فِي أَمْرِنَا وَثَبِّتْ
أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ

12. Our Lord! Forgive us our sins and anything We may have done that transgressed our duty: Establish our feet firmly, and help us against those that resist Faith (3:147)

رَبَّنَا مَا خَلَقْتَ هَذَا بَاطِلًا، سُبْحَانَكَ
فَقِنَا عَذَابَ النَّارِ

13. Our Lord! Not for nothing Have You created (all) this! Pure are You! Give us salvation from the penalty of the Fire (3:191)

رَبَّنَا إِنَّكَ مَنْ تُدْخِلِ النَّارَ فَقَدْ أَخْزَيْتَهُ
وَمَا لِلظَّالِمِينَ مِنْ أَنْصَارٍ

14. Our Lord! Any whom You do admit to the Fire, Truly You cover with shame, and never will wrong-doers Find any helpers! (3:192)

رَبَّنَا إِنَّا سَمِعْنَا مُنَادِيًا يُنَادِي لِلْإِيمَانِ
أَنْ آمِنُوا بِرَبِّكُمْ فَآمَنَّا

15. Our Lord! We have heard the call of one calling (Us) to Faith, 'Believe you in the Lord,' and we have believed (3:193)

رَبَّنَا فَاعْفِرْ لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا سَيِّئَاتِنَا
وَتَوَفَّنَا مَعَ الْأَبْرَارِ

16. Our Lord! Forgive us our sins, blot out from us our iniquities, and take to Yourself our souls in the company of the righteous (3:193)

رَبَّنَا وَآتِنَا مَا وَعَدْتَنَا عَلَى رُسُلِكَ وَلَا
تُخْزِنَا يَوْمَ الْقِيَامَةِ، إِنَّكَ لَا تُخْلِفُ
الْمِيعَادَ

17. Our Lord! Grant us what You did promise unto us through Your apostles, and save us from shame on the Day of Judgment: For You never break Your promise (3:194)

رَبَّنَا آمَنَّا فَاكْتُبْنَا مَعَ الشَّاهِدِينَ

18. Our Lord! We believe; write us down among the witnesses (5:83)

رَبَّنَا أَنْزِلْ عَلَيْنَا مَائِدَةً مِنَ السَّمَاءِ تَكُونُ
لَنَا عِيدًا لِأَوَّلِنَا وَآخِرِنَا وَآيَةً مِنْكَ،
وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ

19. O Allāh our Lord! Send us from heaven a table set (with viands), that there may be for us - for the first and the last of us - a solemn festival and a sign from You; and provide for our sustenance, for You are the best Sustainer (of our needs) (5:114)

رَبَّنَا ظَلَمْنَا أَنْفُسَنَا وَإِنْ لَمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا
لَنَكُونَنَّ مِنَ الْخَاسِرِينَ

20. Our Lord! We have wronged our own souls: If You forgive us not and bestow not upon us Your Mercy, we shall certainly be lost (7:23)

رَبَّنَا لَا تَجْعَلْنَا مَعَ الْقَوْمِ الظَّالِمِينَ

21. Our Lord! Send us not to the company of the wrong-doers (7:47)

رَبَّنَا افْتَحْ بَيْنَنَا وَبَيْنَ قَوْمِنَا بِالْحَقِّ وَأَنْتَ خَيْرُ
الْفَاتِحِينَ

22. Our Lord! Decide You between us and our people in truth, for You are the best to decide (7:89)

رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا وَتَوَفَّنَا مُسْلِمِينَ

23. Our Lord! Pour out on us patience and constancy, and take our souls unto You as Muslims (who bow to Your will) (7:126)

رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِّلْقَوْمِ الظَّالِمِينَ ، وَنَجِّنَا
بِرَحْمَتِكَ مِنَ الْقَوْمِ الْكَافِرِينَ

24. Our Lord! Make us not a trial for those

who practise oppression; And deliver us by Your Mercy from those who reject (You) (10:85-86)

رَبَّنَا إِنَّكَ تَعْلَمُ مَا نُخْفِي وَمَا نُعْلِنُ، وَمَا
يَخْفَى عَلَى اللَّهِ مِنْ شَيْءٍ فِي الْأَرْضِ وَلَا فِي
السَّمَاءِ

25. O our Lord! Truly You do know what we conceal and what we reveal: for nothing whatever is hidden from Allāh, whether on earth or in heaven (14:38)

رَبَّنَا وَتَقَبَّلْ دُعَاءِ

26. O our Lord! And accept my Prayer (14:40)

رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ
الْحِسَابُ

27. O our Lord! Cover (us) with Your Forgiveness - me, my parents, and (all) Believers on the Day that the Reckoning will be established! (14:41)

رَبَّنَا آتِنَا مِنْ لَدُنْكَ رَحْمَةً وَهَيِّ لَنَا مِنْ أَمْرِنَا رَشَدًا

28. Our Lord! Bestow on us Mercy from Yourself, and dispose of our affair for us in the right way! (18:10)

رَبَّنَا إِنَّا إِتْنَا خَافُ أَنْ يَفْرُطَ عَلَيْنَا أَوْ أَنْ يَطْغَىٰ

29. Our Lord! We fear lest he hasten with insolence against us, or lest he transgress all bounds (20: 45)

رَبَّنَا آمَنَّا فَاغْفِرْ لَنَا وَارْحَمْنَا وَأَنْتَ خَيْرُ الرَّاحِمِينَ

30. Our Lord! We believe; then do You forgive us, and have mercy upon us: For You are the

Best of those who show mercy (23: 109)

رَبَّنَا اصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ، إِنَّ عَذَابَهَا
كَانَ غَرَامًا، إِنَّهَا سَاءَتْ مُسْتَقَرًّا وَمُقَامًا

31. Our Lord! Avert from us the Wrath of Hell, for its Wrath is indeed an affliction grievous,- Evil indeed is it as an abode, and as a place to rest in (25: 65-66)

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ
أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا

32. O my Lord! Grant unto us wives and offspring who will be the comfort of our eyes, and give us (the grace) to lead the righteous (25:74)

رَبَّنَا لَغَفُورٌ شَكُورٌ

33. Our Lord is indeed Oft-Forgiving Ready

to appreciate (service) (35: 34)

رَبَّنَا وَسِعْتَ كُلَّ شَيْءٍ رَّحْمَةً وَعِلْمًا فَاغْفِرْ
لِلَّذِينَ تَابُوا وَاتَّبَعُوا سَبِيلَكَ وَقِهِمْ عَذَابَ
الْجَحِيمِ

34. Our Lord! Your Reach is over all things, in Mercy and Knowledge. Forgive, then, those who turn in Repentance, and follow Your Path; and preserve them from the Penalty of the Blazing Fire! (40:7)

رَبَّنَا وَأَدْخِلْهُمْ جَنَّاتِ عَدْنٍ الَّتِي وَعَدْتَهُمْ
وَمَنْ صَلَحَ مِنْ آبَائِهِمْ وَأَزْوَاجِهِمْ
وَذُرِّيَّاتِهِمْ، إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ
وَقِهِمُ السَّيِّئَاتِ، وَمَنْ تَقِ السَّيِّئَاتِ

يَوْمَئِذٍ فَقَدْ رَحِمْتَهُ، وَذَلِكَ هُوَ الْفَوْزُ الْعَظِيمُ

35. And grant, our Lord! that they enter the Gardens of Eternity, which You have promised to them, and to the righteous among their fathers, their wives, and their posterity! For You are (He), the Exalted in Might, Full of Wisdom. And preserve them from (all) ills; and any whom You do preserve from ills that Day,- on them will You have bestowed Mercy indeed: and that will be truly (for them) the highest Achievement (40:8-9)

رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا
بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ آمَنُوا

36. Our Lord! Forgive us, and our brethren who came before us into the Faith, and leave not, in our hearts, rancour (or sense of injury) against those who have believed (59:10)

رَبَّنَا إِنَّكَ رَؤُوفٌ رَحِيمٌ

37. Our Lord! You are indeed Full of Kindness,
Most Merciful (59:10)

رَبَّنَا عَلَيْكَ تَوَكَّلْنَا وَإِلَيْكَ أَنَبْنَا وَإِلَيْكَ
الْمَصِيرُ

38. Our Lord! In You do we trust, and to You
do we turn in repentance: to You is (our) Final
Goal (60:4)

رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِلَّذِينَ كَفَرُوا وَاعْفِرْ
لَنَا رَبَّنَا إِنَّكَ أَنْتَ الْعَزِيزُ الْحَكِيمُ

39. Our Lord! Make us not a (test and) trial for
the Unbelievers, but forgive us, our Lord! for
You are the Exalted in Might, the Wise (60:5)

رَبَّنَا أَتِمِّمْ لَنَا نُورَنَا وَاعْفِرْ لَنَا إِنَّكَ عَلَى
كُلِّ شَيْءٍ قَدِيرٌ

40. Our Lord! Perfect our Light for us, and grant us Forgiveness: for You have power over all things (66:8)

سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ ﴿١٨٠﴾
وَسَلَامٌ عَلَى الْمُرْسَلِينَ ﴿١٨١﴾ وَالْحَمْدُ لِلَّهِ رَبِّ
الْعَالَمِينَ ﴿١٨٢﴾

Pure is your Lord the Lord of Honour and Power! (He is free) from what they ascribe (to Him)! And Peace on the Messengers! And praise to Allah, the Lord and Cherisher of the Worlds. (37:180-182)

ĀYĀT-E-SAKĪNA

Recite these Āyāt for peace and tranquility of mind thereafter blow over oneself.

وَقَالَ لَهُمْ نَبِيُّهُمْ إِنَّ آيَةَ مُلْكِهِ أَنْ
يَأْتِيَكُمُ التَّابُوتُ فِيهِ سَكِينَةٌ مِّن رَّبِّكُمْ
وَبَقِيَّةٌ مِّمَّا تَرَكَ آلُ مُوسَىٰ وَآلُ هَارُونَ
تَحْمِلُهُ الْمَلَائِكَةُ، إِنَّ فِي ذَٰلِكَ لَآيَةً لَّكُمْ
إِنْ كُنْتُمْ مُّؤْمِنِينَ

Their Prophet said to them: “The sign of his kingship is that the Ark shall come to you, carried by the angels, having therein tranquillity from your Lord, and the remains of what the House of Mūsa and the House of Harūn had left. Surely, in it there is a sign for you, if you are believers.”
(2: 248)

﴿٢﴾ ثُمَّ أَنْزَلَ اللَّهُ سَكِينَتَهُ عَلَى رَسُولِهِ وَعَلَى
 الْمُؤْمِنِينَ وَأَنْزَلَ جُنُودًا لَمْ تَرَوْهَا وَعَذَّبَ
 الَّذِينَ كَفَرُوا ۚ وَذَٰلِكَ جَزَاءُ الْكَافِرِينَ

Then Allāh sent down His tranquility upon His Messenger and upon the believers, and sent down troops that you did not see, and punished those who disbelieved. That is the recompense of the disbelievers. (9:26)

﴿٣﴾ فَأَنْزَلَ اللَّهُ سَكِينَتَهُ عَلَيْهِ وَأَيَّدَهُ بِجُنُودٍ
 لَمْ تَرَوْهَا وَجَعَلَ كَلِمَةَ الَّذِينَ كَفَرُوا السُّفْلَى
 ۚ وَكَلِمَةُ اللَّهِ هِيَ الْعُلْيَا ۚ وَاللَّهُ عَزِيزٌ حَكِيمٌ

So, Allāh caused His tranquility to descend on him, and supported him with troops that you did not see, and rendered the word of the disbelievers humiliated. And the word of Allāh

is the uppermost. Allāh is Mighty, Wise. (9: 40)

﴿٤﴾ هُوَ الَّذِي أَنْزَلَ السَّكِينَةَ فِي قُلُوبِ
الْمُؤْمِنِينَ لِيَزْدَادُوا إِيمَانًا مَعَ إِيمَانِهِمْ ۗ وَلِلَّهِ
جُنُودُ السَّمَوَاتِ وَالْأَرْضِ ۖ وَكَانَ اللَّهُ عَلِيمًا
حَكِيمًا

He (Allāh) is such that He sent down tranquility into the hearts of the believers, so that they grow more in faith in addition to their (existing) faith. And to Allāh belong the forces of the heavens and the earth, and Allāh is All-Knowing, All-Wise (48:4)

﴿٥﴾ لَقَدْ رَضِيَ اللَّهُ عَنِ الْمُؤْمِنِينَ إِذْ يُبَايِعُونَكَ
تَحْتَ الشَّجَرَةِ فَعَلِمَ مَا فِي قُلُوبِهِمْ فَأَنْزَلَ
السَّكِينَةَ عَلَيْهِمْ وَأَثَابَهُمْ فَتْحًا قَرِيبًا

Allāh was pleased with the believers when they were pledging allegiance with you (by placing their hands in your hands) under the tree, and He knew what was in their hearts, so He sent down tranquility upon them, and rewarded them with a victory, near at hand. (48:18)

﴿٦﴾ إِذْ جَعَلَ الَّذِينَ كَفَرُوا فِي قُلُوبِهِمُ
الْحَمِيَّةَ حَمِيَّةَ الْجَاهِلِيَّةِ فَأَنْزَلَ اللَّهُ سَكِينَتَهُ
عَلَى رَسُولِهِ وَعَلَى الْمُؤْمِنِينَ وَأَلْزَمَهُمْ كَلِمَةَ
التَّقْوَى وَكَانُوا أَحَقَّ بِهَا وَأَهْلَهَا وَكَانَ اللَّهُ
بِكُلِّ شَيْءٍ عَلِيمًا

When the disbelievers developed in their hearts indignation, the indignation of ignorance; then Allāh sent down tranquility from Himself upon His Messenger and upon the believers, and made them stick to the word of piety, and they were very much entitled to it and competent

for it. And Allāh is All-Knowing about every thing. (Fath: 26)

Virtue of the above Āyāt: For protection against all kinds of diseases, difficulties and enemies and for removal of debts. Recite the above 6 verses daily at least once and wait until the order of Allāh comes. Inshā Allāh the effects of the Āyats will be seen in due time. Only the the Arabic needs to be recited.

ASMĀ AL HUSNĀ

وَلِلّٰهِ الْأَسْمَاءُ الْحُسْنَىٰ فَادْعُوهُ بِهَا

For Allāh there are the most beautiful names. So, call Him by them - al-Qur'an

Narrated Abū Hurairā رضي الله عنه: Rasūlullāh ﷺ said: 'Allāh has ninety-nine names, i.e. one-hundred minus one, and whoever knows them will go to Paradise.' (Bukhāri)

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Allāh is He, besides whom there is none worthy of worship

<p>الْمَلِكُ</p> <p>THE SOVERIEGN</p>	<p>الرَّحِيمُ</p> <p>THE MOST MERCIFUL</p>	<p>الرَّحْمَنُ</p> <p>THE COMPASSIONATE</p>	<p>اللَّهُ</p> <p>THE NAME OF Allāh</p>
<p>الْمُهَيِّمُ</p> <p>THE GIVER OF PROTECTION</p>	<p>الْمُؤْمِنُ</p> <p>THE GIVER OF SANCTITY</p>	<p>السَّلَامُ</p> <p>THE GIVER OF PEACE</p>	<p>الْقُدُّوسُ</p> <p>THE ONE FREE OF BLEMISHES</p>
<p>الْخَالِقُ</p> <p>THE CREATOR</p>	<p>الْمُتَكَبِّرُ</p> <p>THE SELF GLORIOUS</p>	<p>الْجَبَّارُ</p> <p>THE OVER- POWERING LORD</p>	<p>الْعَزِيزُ</p> <p>THE MIGHTY</p>
<p>الْقَهَّارُ</p> <p>THE SUBDUER</p>	<p>الْغَفَّارُ</p> <p>THE MOST FORGIVING</p>	<p>الْمُصَوِّرُ</p> <p>THE FASHIONER OF SHAPES</p>	<p>الْبَارِئُ</p> <p>THE ONE WHO GIVES LIFE</p>
<p>الْعَلِيمُ</p> <p>THE ALL KNOWING</p>	<p>الْفَتَّاحُ</p> <p>THE OPENER</p>	<p>الرَّزَّاقُ</p> <p>THE PROVIDER</p>	<p>الْوَهَّابُ</p> <p>THE BESTOWER</p>

الرَّافِعُ THE EXALTER	الْخَافِضُ THE ONE WHO HUMBLES	الْبَاسِطُ THE EXTENDER OF PROVISIONS	الْقَابِضُ THE CONSTRUCTOR
الْبَصِيرُ THE ALL SEEING	السَّمِيعُ THE ALL HEARING	الْمُذِلُّ THE GIVER OF DISGRACE	الْمُعِزُّ THE GIVER OF HONOUR
الْخَبِيرُ THE AWARE	اللطيفُ THE GENTLE/ SUBTLE	الْعَدْلُ THE JUST	الْحَكَمُ THE JUDGE
الشَّكُورُ THE GRATEFUL	الْغَفُورُ THE ALL FORGIVING	الْعَظِيمُ THE GREAT	الْحَلِيمُ THE FOREBEARING
الْمُقِيتُ THE MAINTAINER	الْحَفِيطُ THE PROTECTOR	الْكَبِيرُ THE MOST GREAT	الْعَلِيُّ THE MOST HIGH
الرَّقِيبُ THE WATCHFUL	الْكَرِيمُ THE GENEROUS	الْجَلِيلُ THE MAJESTIC	الْحَسِيبُ THE RECKONER

<p>الْوَدُودُ</p> <p>THE MOST LOVING</p>	<p>الْحَكِيمُ</p> <p>THE WISE</p>	<p>الْوَاسِعُ</p> <p>THE GIVER IN ABUNDANCE</p>	<p>الْمُجِيبُ</p> <p>THE ANSWERER OF DUAS</p>
<p>الْحَقُّ</p> <p>THE TRUTH</p>	<p>الشَّهِيدُ</p> <p>THE WITNESS</p>	<p>الْبَاعِثُ</p> <p>THE RESURRECTOR</p>	<p>الْمَجِيدُ</p> <p>THE MOST VENERABLE</p>
<p>الْوَلِيُّ</p> <p>THE PATRON</p>	<p>الْمَتِينُ</p> <p>THE FIRM</p>	<p>الْقَوِيُّ</p> <p>THE POWERFUL</p>	<p>الْوَكِيلُ</p> <p>THE TRUSTEE</p>
<p>الْمُعِيدُ</p> <p>THE RECREATOR</p>	<p>الْمُبْدِئُ</p> <p>THE ORIGINATOR</p>	<p>الْمُحْصِي</p> <p>THE ONE WHO RECORDS</p>	<p>الْحَمِيدُ</p> <p>THE PRAISEWORTHY</p>
<p>الْقَيُّومُ</p> <p>THE SELF- SUBSISTING</p>	<p>الْحَيُّ</p> <p>THE EVER LIVING</p>	<p>الْمُمِيتُ</p> <p>THE GIVER OF DEATH</p>	<p>الْمُحْيِي</p> <p>THE GIVER OF LIFE</p>
<p>الْأَحَدُ</p> <p>THE UNEQUALLED</p>	<p>الْوَاحِدُ</p> <p>THE ONE</p>	<p>الْمَاجِدُ</p> <p>THE EXCELLENT</p>	<p>الْوَاجِدُ</p> <p>THE FINDER</p>

<p>الْمُقَدِّمُ</p> <p>THE CAUSER OF ADVANCEMENT</p>	<p>الْمُقْتَدِرُ</p> <p>THE ONE WITH FULL AUTHORITY</p>	<p>الْقَادِرُ</p> <p>THE ALL POWERFUL</p>	<p>الصَّمَدُ</p> <p>THE ONE FREE FROM WANT</p>
<p>الظَّاهِرُ</p> <p>THE MANIFEST</p>	<p>الْآخِرُ</p> <p>THE LAST</p>	<p>الْأَوَّلُ</p> <p>THE FIRST</p>	<p>الْمُؤَخِّرُ</p> <p>THE DELAYER</p>
<p>الْبَرُّ</p> <p>THE SOURCE OF ALL GOOD</p>	<p>الْمُتَعَالِي</p> <p>THE EXALTED</p>	<p>الْوَالِي</p> <p>THE AUTHORITY</p>	<p>الْبَاطِنُ</p> <p>THE HIDDEN</p>
<p>الرَّءُوفُ</p> <p>THE AFFECTIONATE</p>	<p>الْعَفُوُّ</p> <p>THE ONE WHO PARDONS</p>	<p>الْمُنْتَقِمُ</p> <p>TAKER OF RETRIBUTION</p>	<p>التَّوَّابُ</p> <p>THE OFT FORGIVING</p>
<p>ذُو الْجَلَالِ وَالْإِكْرَامِ</p> <p>POSSESSOR OF MAJESTY AND BENEVOLENCE</p>		<p>الْمَالِكُ الْمَلِكُ</p> <p>POSSESSOR OF SOVEREIGNTY</p>	
<p>الْمُغْنِي</p> <p>THE ENRICHER</p>	<p>الْغَنِي</p> <p>THE RICH</p>	<p>الْجَامِعُ</p> <p>THE ASSEMBLER</p>	<p>الْمُقْسِطُ</p> <p>THE EQUITABLE</p>

النُّورُ THE LIGHT	النَّافِعُ THE BENEFACITOR	الضَّارُّ THE GIVER OF DISTRESS	الْمَانِعُ THE HINDERER
الْوَارِثُ THE INHERITOR	الْبَاقِي THE ETERNAL	الْبَدِيعُ THE DEVISOR	الْهَادِي THE GUIDE
الَّذِي * لَيْسَ كَمِثْلِهِ شَيْءٌ وَهُوَ السَّمِيعُ الْبَصِيرُ NOTHING IS LIKE HIM. HE IS THE ALL HEARING THE ALL SEEING	الصَّبُورُ THE PATIENT	الرَّشِيدُ THE GUIDE TOWARDS VIRTUE	

Virtues of Salawāt (Durūd)

Sayyiduna Abu Darda رضي الله عنه narrates that the Messenger of Allāh ﷺ said, “Whoever confers blessings upon me ten times in the morning and ten times in the evening will gain my intercession on the Day of Judgement.” (Tabrāni)

40 DURŪD

The following Forty Durūd and Salām from authentic hadīth have been compiled by Hadhrat Moulānā Ashraf Ali Thānwi Rahmatullāh Alayh in his book ‘Zādus Saīd’. Hadhrat Shaykhul Hadīth Moulana Zakariyya Rahmatullāh Alayh also narrated them in his book ‘Fadhāil-e-Durūd Sharīf’

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

❁ سَلَامٌ عَلَىٰ عِبَادِهِ الَّذِينَ اصْطَفَىٰ ❁

❁ سَلَامٌ عَلَى الْمُرْسَلِينَ ❁

❁ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
مُحَمَّدٍ وَ أَنْزِلْهُ الْمَقْعَدَ الْمُقَرَّبَ عِنْدَكَ

﴿٢﴾ اَللّٰهُمَّ رَبَّ هَذِهِ الدَّعْوَةِ الْقَائِمَةِ
وَالصَّلَاةِ النَّافِعَةِ صَلِّ عَلَى مُحَمَّدٍ وَآرَضَ
عَنِّي رِضًا لَا تَسْخَطُ بَعْدَهُ أَبَدًا

﴿٣﴾ اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَبْدِكَ وَ
رَسُولِكَ وَصَلِّ عَلَى الْمُؤْمِنِينَ وَ
الْمُؤْمِنَاتِ وَ الْمُسْلِمِينَ وَ الْمُسْلِمَاتِ

﴿٤﴾ اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ عَلَى آلِ
مُحَمَّدٍ، وَبَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
وَارْحَمْ مُحَمَّدًا وَ آلَ مُحَمَّدٍ كَمَا
صَلَّيْتَ وَبَارَكْتَ وَرَحِمْتَ عَلَى إِبْرَاهِيمَ
وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
 مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
 حَمِيدٌ مَجِيدٌ، اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى
 آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى آلِ إِبْرَاهِيمَ
 إِنَّكَ حَمِيدٌ مَجِيدٌ

 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
 كَمَا صَلَّيْتَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
 حَمِيدٌ مَجِيدٌ، وَبَارِكْ عَلَى مُحَمَّدٍ
 وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى آلِ
 إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ

مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ
 إِنَّكَ حَمِيدٌ مَّجِيدٌ، اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ
 وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ
 إِنَّكَ حَمِيدٌ مَّجِيدٌ

⑧ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
 مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ
 إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ، وَبَارِكْ
 عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
 عَلَى إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

⑨ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
 كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ، وَبَارِكْ

عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
عَلَى إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

﴿١٠﴾ اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ
مَّجِيدٌ، اَللّٰهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ
مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى آلِ إِبْرَاهِيمَ
إِنَّكَ حَمِيدٌ مَّجِيدٌ

﴿١١﴾ اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى آلِ إِبْرَاهِيمَ
، وَ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا
بَارَكْتَ عَلَى آلِ إِبْرَاهِيمَ فِي الْعَالَمِينَ

إِنَّكَ حَمِيدٌ مَّجِيدٌ

﴿١٢﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ أَزْوَاجِهِ
و ذُرِّيَّتِهِ كَمَا صَلَّيْتَ عَلَى آلِ إِبْرَاهِيمَ
و بَارِكْ عَلَى مُحَمَّدٍ وَ أَزْوَاجِهِ وَ ذُرِّيَّتِهِ
كَمَا بَارَكْتَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
حَمِيدٌ مَّجِيدٌ

﴿١٣﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَ عَلَى أَزْوَاجِهِ
و ذُرِّيَّتِهِ كَمَا صَلَّيْتَ عَلَى آلِ إِبْرَاهِيمَ
و بَارِكْ عَلَى مُحَمَّدٍ وَ عَلَى أَزْوَاجِهِ وَ ذُرِّيَّتِهِ
كَمَا بَارَكْتَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
حَمِيدٌ مَّجِيدٌ

﴿ ١٤ ﴾
 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ النَّبِيِّ
 وَأَزْوَاجِهِ أُمَّهَاتِ الْمُؤْمِنِينَ وَذُرِّيَّتِهِ وَأَهْلِ
 بَيْتِهِ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ إِنَّكَ
 حَمِيدٌ مَجِيدٌ

﴿ ١٥ ﴾
 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
 مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ
 إِبْرَاهِيمَ ، وَبَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
 كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ وَتَرَحَّمْ
 عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا تَرَحَّمْتَ عَلَى
 إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ

﴿ ١٦ ﴾
 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ

مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَ عَلَى
 آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ، اَللّٰهُمَّ
 بَارِكْ عَلَى مُحَمَّدٍ وَ عَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ
 عَلَى إِبْرَاهِيمَ وَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
 حَمِيدٌ مَّجِيدٌ، اَللّٰهُمَّ تَرَحَّمْ عَلَى مُحَمَّدٍ
 وَ عَلَى آلِ مُحَمَّدٍ كَمَا تَرَحَّمْتَ عَلَى إِبْرَاهِيمَ
 وَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ،
 اَللّٰهُمَّ تَحَنَّنْ عَلَى مُحَمَّدٍ وَ عَلَى آلِ مُحَمَّدٍ كَمَا
 تَحَنَّنْتَ عَلَى إِبْرَاهِيمَ وَ عَلَى آلِ إِبْرَاهِيمَ
 إِنَّكَ حَمِيدٌ مَّجِيدٌ، اَللّٰهُمَّ سَلِّمْ عَلَى مُحَمَّدٍ
 وَ عَلَى آلِ مُحَمَّدٍ كَمَا سَلَّمْتَ عَلَى إِبْرَاهِيمَ
 وَ عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

١٧
 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
 مُحَمَّدٍ وَبَارِكْ وَسَلِّمْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ
 وَارْحَمْ مُحَمَّدًا وَآلَ مُحَمَّدٍ كَمَا صَلَّيْتَ وَ
 بَارَكْتَ وَتَرَحَّمْتَ عَلَى إِبْرَاهِيمَ وَعَلَى
 آلِ إِبْرَاهِيمَ فِي الْعَالَمِينَ إِنَّكَ
 حَمِيدٌ مَجِيدٌ

١٨
 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ
 مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَ
 عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ،
 اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا
 بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ

إِنَّكَ حَمِيدٌ مَّجِيدٌ

﴿١٩﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَبْدِكَ
وَرَسُولِكَ كَمَا صَلَّيْتَ عَلَى آلِ إِبْرَاهِيمَ
وَبَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا
بَارَكْتَ عَلَى آلِ إِبْرَاهِيمَ

﴿٢٠﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ النَّبِيِّ
الْأُمِّيِّ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى
إِبْرَاهِيمَ وَبَارِكْ عَلَى مُحَمَّدٍ النَّبِيِّ
الْأُمِّيِّ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ إِنَّكَ
حَمِيدٌ مَّجِيدٌ

﴿٢١﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَبْدِكَ

وَرَسُولِكَ النَّبِيِّ الْأُمِّيِّ وَعَلَى آلِ مُحَمَّدٍ، اَللّٰهُمَّ
 صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ صَلَوةً
 تَكُوْنُ لَكَ رِضًى وَلَهُ جَزَاءٌ وَلِحَقُّهُ اَدَاءٌ
 وَ اَعْطِهِ الْوَسِيْلَةَ وَالْفَضِيْلَةَ وَالْمَقَامَ
 الْمَحْمُوْدَ الَّذِي وَعَدْتَهُ وَاجْزِهِ عَنَّا مَا هُوَ
 اَهْلُهُ وَ اجْزِهِ اَفْضَلَ مَا جَازَيْتَ نَبِيًّا عَنْ قَوْمِهِ
 وَرَسُولًا عَنْ اُمَّتِهِ، وَ صَلِّ عَلَى جَمِيْعِ اِخْوَانِهِ
 مِنَ النَّبِيِّيْنَ وَ الصَّالِحِيْنَ يَا اَرْحَمَ الرَّاحِمِيْنَ

﴿٢٢﴾ اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ
 وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى اِبْرَاهِيْمَ
 وَعَلَى آلِ اِبْرَاهِيْمَ، وَبَارِكْ عَلَى مُحَمَّدٍ النَّبِيِّ

الْأُمِّيَّ وَعَلَى آلِ مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى
إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

﴿٢٣﴾ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى أَهْلِ بَيْتِهِ
كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ
مَجِيدٌ، اللَّهُمَّ صَلِّ عَلَيْنَا مَعَهُمُ، اللَّهُمَّ بَارِكْ
عَلَى مُحَمَّدٍ وَعَلَى أَهْلِ بَيْتِهِ كَمَا بَارَكْتَ
عَلَى إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ، اللَّهُمَّ
بَارِكْ عَلَيْنَا مَعَهُمُ، صَلَوَاتُ اللَّهِ وَصَلَوَاتُ
الْمُؤْمِنِينَ عَلَى مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ

﴿٢٤﴾ اللَّهُمَّ اجْعَلْ صَلَوَاتِكَ وَرَحْمَتِكَ
وَبَارَكَاتِكَ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ

كَمَا جَعَلْتَهَا عَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
 حَمِيدٌ مَّجِيدٌ، وَ بَارِكْ عَلَى مُحَمَّدٍ وَ عَلَى آلِ
 مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى
 آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَّجِيدٌ

﴿٢٥﴾ وَصَلَّى اللَّهُ عَلَى النَّبِيِّ الْأُمِّيِّ

﴿٢٦﴾ اَلتَّحِيَّاتُ لِلَّهِ وَالصَّلَوَاتُ وَالطَّيِّبَاتُ،
 اَلسَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ
 وَ بَرَكَاتُهُ، اَلسَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ
 الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَ
 أَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَ رَسُولُهُ

﴿٢٧﴾ اَلتَّحِيَّاتُ الطَّيِّبَاتُ الصَّلَوَاتُ لِلّٰهِ ،
اَلسَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللّٰهِ وَ
بَرَكَاتُهُ، اَلسَّلَامُ عَلَيْنَا وَعَلَىٰ عِبَادِ اللّٰهِ
الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللّٰهُ وَ
أَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

﴿٢٨﴾ اَلتَّحِيَّاتُ لِلّٰهِ الطَّيِّبَاتُ الصَّلَوَاتُ
لِلّٰهِ ، اَلسَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ
اللّٰهِ وَبَرَكَاتُهُ، اَلسَّلَامُ عَلَيْنَا وَعَلَىٰ عِبَادِ اللّٰهِ
الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللّٰهُ وَحْدَهُ
لَا شَرِيكَ لَهُ وَ أَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

﴿٢٩﴾ اَلتَّحِيَّاتُ الْمُبَارَكَاتُ الصَّلَوَاتُ

الطَّيِّبَاتُ لِلَّهِ ، سَلَامٌ عَلَيْكَ أَيُّهَا النَّبِيُّ
وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ، سَلَامٌ عَلَيْنَا وَعَلَى عِبَادِ
اللَّهِ الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ
وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

﴿٣٠﴾ بِسْمِ اللَّهِ وَبِاللَّهِ، التَّحِيَّاتُ لِلَّهِ وَ
الصَّلَوَاتُ وَالطَّيِّبَاتُ ، السَّلَامُ عَلَيْكَ أَيُّهَا
النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ ، السَّلَامُ عَلَيْنَا
وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ
إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، أَسْأَلُ
اللَّهَ الْجَنَّةَ وَأَعُوذُ بِاللَّهِ مِنَ النَّارِ

﴿٣١﴾ التَّحِيَّاتُ لِلَّهِ الزَّكَايَاتُ لِلَّهِ الطَّيِّبَاتُ

الصَّلَوَاتُ لِلَّهِ ، السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ
وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ، السَّلَامُ عَلَيْنَا وَعَلَى
عِبَادِ اللَّهِ الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ
وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

﴿٣٢﴾ بِسْمِ اللَّهِ وَبِاللَّهِ خَيْرِ الْأَسْمَاءِ، التَّحِيَّاتُ
الطَّيِّبَاتُ الصَّلَوَاتُ لِلَّهِ ، أَشْهَدُ أَنْ لَا إِلَهَ
إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا
عَبْدُهُ وَرَسُولُهُ ، أَرْسَلَهُ بِالْحَقِّ بَشِيرًا وَنَذِيرًا،
وَأَنَّ السَّاعَةَ آتِيَةٌ لَا رَيْبَ فِيهَا ، السَّلَامُ
عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ،
السَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ ،

اَللّٰهُمَّ اغْفِرْ لِيْ وَاهْدِنِيْ

﴿٣٣﴾ اَلتَّحِيَّاتُ الطَّيِّبَاتُ وَالصَّلَوَاتُ
وَالْمُلْكُ لِلّٰهِ ، اَلسَّلَامُ عَلَيْكَ اَيُّهَا النَّبِيُّ
وَرَحْمَةُ اللّٰهِ وَبَرَكَاتُهُ

﴿٣٤﴾ بِسْمِ اللّٰهِ، اَلتَّحِيَّاتُ لِلّٰهِ الصَّلَوَاتُ لِلّٰهِ
الزَّاَكِيَّاتُ لِلّٰهِ ، اَلسَّلَامُ عَلٰى النَّبِيِّ وَرَحْمَةُ
اللّٰهِ وَبَرَكَاتُهُ، اَلسَّلَامُ عَلَيْنَا وَعَلٰى عِبَادِ
اللّٰهِ الصّٰلِحِيْنَ ، شَهِدْتُ اَنْ لَا اِلٰهَ اِلَّا اللّٰهُ
شَهِدْتُ اَنَّ مُحَمَّدًا رَّسُوْلُ اللّٰهِ

﴿٣٥﴾ اَلتَّحِيَّاتُ الطَّيِّبَاتُ الصَّلَوَاتُ الزَّاَكِيَّاتُ

لِلَّهِ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ
لَهُ وَأَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ، أَلَسَّالَامُ عَلَيْكَ
أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ، أَلَسَّالَامُ
عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ

﴿٣٦﴾ التَّحِيَّاتُ الطَّيِّبَاتُ الصَّلَوَاتُ
الزَّكَاكِيَّاتُ لِلَّهِ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ
وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُ اللَّهِ وَرَسُولُهُ، أَلَسَّالَامُ
عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ ،
أَلَسَّالَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ

﴿٣٧﴾ التَّحِيَّاتُ الصَّلَوَاتُ لِلَّهِ ، أَلَسَّالَامُ
عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ،

السَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ

﴿٣٨﴾ التَّحِيَّاتُ لِلَّهِ الصَّلَوَاتُ الطَّيِّبَاتُ، السَّلَامُ

عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ، السَّلَامُ
عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا
إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

﴿٣٩﴾ التَّحِيَّاتُ الْمُبَارَكَاتُ الصَّلَوَاتُ الطَّيِّبَاتُ

لِلَّهِ ، السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ
اللَّهِ وَبَرَكَاتُهُ، السَّلَامُ عَلَيْنَا وَعَلَى عِبَادِ اللَّهِ
الصَّالِحِينَ ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ
مُحَمَّدًا رَسُولُ اللَّهِ

﴿٤٠﴾ بِسْمِ اللَّهِ وَالسَّلَامُ عَلَى رَسُولِ اللَّهِ

Durūd Tunjīnā

To be read in times of difficulty, need,
illness and for every noble objective

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَ عَلٰى اٰلِ سَيِّدِنَا
مُحَمَّدٍ، صَلَاةً تُنَجِّنَا بِهَا مِنْ جَمِيعِ الْاَهْوَالِ
وَالْآفَاتِ، وَتَقْضِيْ لَنَا بِهَا جَمِيعَ الْحَاجَاتِ وَتُطَهِّرُنَا
بِهَا مِنْ جَمِيعِ السَّيِّئَاتِ، وَتَرْفَعُنَا بِهَا عِنْدَكَ
اَعْلٰى الدَّرَجَاتِ، وَتُبَلِّغُنَا بِهَا اَقْصٰى الْغَايَاتِ، مِنْ
جَمِيعِ الْخَيْرَاتِ فِي الْحَيَاةِ وَبَعْدَ الْمَمَاتِ اِنَّكَ
مُجِيبُ الدَّعَوَاتِ وَرَافِعُ الدَّرَجَاتِ، يَا قَاضِيَ
الْحَاجَاتِ يَا كَافِيَ الْمُهَمَّاتِ يَا دَافِعَ
الْبَلِيَّاتِ يَا حَلَّ الْمُسْكِلَاتِ اَغْنِنِيْ اَغْنِنِيْ
اَغْنِنِيْ يَا اِلٰهِيْ اِنَّكَ عَلٰى كُلِّ شَيْءٍ قَدِيْرٌ

DUĀS FOR HAJ AND UMRAH

Intention for Haj

اَللّٰهُمَّ اِنِّىْ اُرِيْدُ الْحَجَّ فَيَسِّرْهُ لِيْ وَتَقَبَّلْهُ مِنِّىْ

O Allāh, I intend for Haj, You make it easy for me and accept it from me.

Intention for Umrah

اَللّٰهُمَّ اِنِّىْ اُرِيْدُ الْعُمْرَةَ فَيَسِّرْهَا لِيْ وَتَقَبَّلْهَا مِنِّىْ

O Allāh, I intend for Umrah, You make it easy for me and accept it from me.

Intention for Haj and Umrah

اَللّٰهُمَّ اِنِّىْ اُرِيْدُ الْعُمْرَةَ وَالْحَجَّ فَيَسِّرْهُمَا لِيْ
وَتَقَبَّلْهُمَا مِنِّىْ، لَبَّيْكَ بِحَجَّةٍ وَ عُمْرَةٍ

O Allāh, I intend for Umrah and Haj, You make both easy for me and accept from me. Here I am, for Haj and Umrah

The Talbiyah

لَبَّيْكَ اللَّهُمَّ لَبَّيْكَ ، لَبَّيْكَ لَا شَرِيكَ
لَكَ لَبَّيْكَ ، إِنَّ الْحَمْدَ وَالنِّعْمَةَ لَكَ
وَالْمُلْكَ، لَا شَرِيكَ لَكَ

Here I am, O Allāh, here I am. Here I am, You have no partner, here I am. Verily all praise and blessings are Yours, and all sovereignty, You have no partner

Duā upon entering Makkah and seeing its houses

اللَّهُمَّ إِنَّ هَذَا حَرَمُكَ وَحَرَمُ رَسُولِكَ فَحَرِّمْ
لَحْمِي وَعَظْمِي عَلَى النَّارِ، اللَّهُمَّ آمِنِّي مِنْ

عَذَابِكَ يَوْمَ تَبْعَثُ عِبَادَكَ، أَسْأَلُكَ
بِأَنَّكَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا أَنْتَ الرَّحْمَنُ
الرَّحِيمُ أَنْ تُصَلِّيَ وَتُسَلِّمَ عَلَى سَيِّدِنَا مُحَمَّدٍ
وَعَلَى آلِهِ وَصَحْبِهِ تَسْلِيمًا كَثِيرًا

O Allāh this is Your sanctuary and the sanctuary of Your Prophet ﷺ, forbid my flesh, blood and bones from the Fire. O Allāh! Guard me from Your punishment on the day you will bring back to life Your slaves. I beseech You, as You are Allāh, there is no Deity but You, The Beneficient, the Merciful, to shower Your blessings and peace unto our master Muhammad ﷺ and unto his family, great peace abundantly

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ، اَللّهُمَّ اجْعَلْ لِي
بِهَا قَرَارًا، وَارْزُقْنِي فِيهَا رِزْقًا حَلَالًا

O Allāh! Make it (Makkah) a resting place for me and bestow lawful sustenance unto me.

Intention for Tawāf

اَللّٰهُمَّ اِنِّيْ اُرِيْدُ طَوَافَ بَيْتِكَ الْحَرَامِ فَيَسِّرْهُ
لِيْ، وَتَقَبَّلْهُ مِنِّيْ سَبْعَةَ اَشْوَاطٍ لِلّٰهِ تَعَالٰى

O Allāh I intend to perform Tawāf around Your Sacred House, so make it easy for me and accept it from me, seven rounds for Allāh The Exalted

Duās during Tawāf

سُبْحَانَ اللهِ وَالْحَمْدُ لِلّٰهِ وَ لَا اِلَهَ اِلَّا اللهُ وَاللهُ
اَكْبَرُ وَلَا حَوْلَ وَلَا قُوَّةَ اِلَّا بِاللّٰهِ الْعَلِيِّ
الْعَظِيْمِ

Pure is Allāh, and Praise be to Him. There is no

Deity but Allāh, Allāh is the Greatest. There is no Power nor strength except that granted by Allāh, Most High and Mighty.

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ
حَسَنَةً وَقِنَا عَذَابَ النَّارِ

Our Lord, grant us in this world that which is best and in the hereafter that which is best and save us from the punishment

Duā after the two raka'ts of Tawāf

اَللّٰهُمَّ اِنَّكَ تَعْلَمُ سِرِّي وَعَلَانِيَتِيْ فَاقْبَلْ
مَعْدِرَتِيْ وَتَعْلَمُ حَاجَتِيْ فَاَعْطِنِيْ سُوْلِيْ،
وَتَعْلَمُ مَا فِيْ نَفْسِيْ فَاغْفِرْ لِيْ ذُنُوْبِيْ

O Allāh! You know what I reveal and what I conceal, so pardon me. You know what I need,

so grant my request. You know what I hide
(within my heart) So remit from me my sins.

Duā when drinking Zam Zam

اللَّهُمَّ إِنِّي أَسْأَلُكَ عِلْمًا نَافِعًا وَرِزْقًا وَاسِعًا وَ
شِفَاءً مِنْ كُلِّ دَاءٍ

O Allāh I ask of You beneficial knowledge,
abundant sustenance and cure from every illness.

Intention for Sa'ī

اللَّهُمَّ إِنِّي أُرِيدُ السَّعْيَ بَيْنَ الصَّفَا وَالْمَرْوَةِ
سَبْعَةَ أَشْوَاطٍ لِلَّهِ عَزَّ وَجَلَّ فَيَسِّرْهُ لِي
وَتَقَبَّلْهُ مِنِّي

O Allāh I intend to perform Sa'ī between Safa
and Marwa, seven circuits for Allāh Ta'ālā, so
make it easy for me and accept it from me.

Duā for Sa'ī

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

There is no Deity besides Allāh. he is alone, He has no partner, the universe belongs only to Him and all praise is solely for Him. He alone gives life and death, and He has infinite power over everything.

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ ، أَنْجَزَ وَعْدَهُ وَ نَصَرَ عَبْدَهُ
وَ هَزَمَ الْأَحْزَابَ وَحْدَهُ

There is no Deity but Allāh alone, He has fulfilled His promise and He aided His servant and defeated the allies all alone.

Additional Duās for Tawāf and Sa'ī

رَبِّ اغْفِرْ وَارْحَمْ إِنَّكَ أَنْتَ الْأَعَزُّ الْأَكْرَمُ

My Cherisher and Sustainer, forgive and have mercy, You are Powerful and Most Generous.

اللَّهُمَّ إِنِّي أَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ
نَبِيُّكَ مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ، وَأَعُوذُ بِكَ
مِنْ شَرِّ مَا اسْتَعَاذَكَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ صَلَّى
اللَّهُ عَلَيْهِ وَسَلَّمَ، أَنْتَ الْمُسْتَعَانُ وَعَلَيْكَ
الْبَلَاغُ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

O Allāh! I beg of You for all the good that Your Nabī Muhammad ﷺ asked of You and I seek refuge from all the evil that Your Nabī Muhammad ﷺ sought refuge from. You alone are the one from whom help is sought. And it is

upon You to answer our plea. There is no power to refrain from sins and to perform righteous deeds except from You.

اللَّهُمَّ إِنِّي أَسْأَلُكَ إِيمَانًا كَامِلًا، وَيَقِينًا
صَادِقًا وَرِزْقًا وَاسِعًا، وَقَلْبًا خَاشِعًا وَلِسَانًا
ذَاكِرًا وَحَلَالًا طَيِّبًا وَتَوْبَةً نَصُوحًا، وَتَوْبَةً
قَبْلَ الْمَوْتِ وَرَاحَةً عِنْدَ الْمَوْتِ، وَمَغْفِرَةً
وَرَحْمَةً بَعْدَ الْمَوْتِ، وَالْعَفْوَ عِنْدَ الْحِسَابِ،
وَالْفَوْزَ بِالْجَنَّةِ وَالنَّجَاةَ مِنَ النَّارِ بِرَحْمَتِكَ
يَا عَزِيزُ يَا غَفَّارُ، يَا رَبَّ الْعَالَمِينَ، رَبِّ زِدْنِي
عِلْمًا وَالْحَقْنِي بِالصَّالِحِينَ

O Allāh! I ask You for complete faith and firm conviction, vast sustenance, a fearful heart, and a remembering tongue, and lawful sustenance, and sincere repentance, and repentance

before death, and ease at the time of death. And forgiveness and mercy after death, and forgiveness at the reckoning, success with Paradise and safety from Hell-fire, with Your mercy O Most Mighty, O Most Forgiving. O Lord of the worlds! My Lord, increase me in knowledge and join me with the righteous.

Additional Duās for prosperity, easy sustenance and removal of debts

قُلِ اللَّهُمَّ مَالِكَ الْمُلْكِ تُؤْتِي الْمُلْكَ مَنْ
تَشَاءُ وَتَنْزِعُ الْمُلْكَ مِمَّنْ تَشَاءُ، وَتُعِزُّ مَنْ
تَشَاءُ وَتُذِلُّ مَنْ تَشَاءُ بِيَدِكَ الْخَيْرُ، إِنَّكَ
عَلَى كُلِّ شَيْءٍ قَدِيرٌ ﴿١﴾ تَوَلَّجُ اللَّيْلَ فِي
النَّهَارِ وَتَوَلَّجُ النَّهَارَ فِي اللَّيْلِ، وَتُخْرِجُ الْحَيَّ
مِنَ الْمَيِّتِ وَتُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ، وَتَرْزُقُ
مَنْ تَشَاءُ بِغَيْرِ حِسَابٍ ﴿٢﴾

Say: "O Allāh, O Lord of the Kingdom, You give kingdom to whom You will, and take kingdom away from whom You will; and You bestow honor on whom You will, and bring disgrace to whom You will. In your hand lies the betterment (of everyone). You are surely powerful over everything. (26) You make the night enter into the day, and make the day enter into the night; and You bring the living out from the dead, and bring the dead out from the living, and You give to whom You will beyond measure." (3:27)

قَالَتْ هُوَ مِنْ عِنْدِ اللَّهِ ، إِنَّ اللَّهَ يَرْزُقُ مَنْ يَشَاءُ

بِغَيْرِ حِسَابٍ ﴿٢٦﴾

She said: "It is from Allāh. Surely, Allāh gives whom He wills without measure." (3:37)

قَالَ عِيسَى ابْنُ مَرْيَمَ اللَّهُمَّ رَبَّنَا أَنْزِلْ عَلَيْنَا
مَائِدَةً مِنَ السَّمَاءِ تَكُونُ لَنَا عِيدًا لِأَوَّلِنَا

وَأٰخِرُنَا وَآيَةً مِّنْكَ ۚ وَارْزُقْنَا وَأَنْتَ خَيْرُ الرَّازِقِينَ

O Allāh our Lord! Send us from heaven a table set (with viands), that there may be for us - for the first and the last of us - a solemn festival and a sign from thee; and provide for our sustenance, for thou art the best Sustainer (of our needs) (5:114)

اللَّهُ لَطِيفٌ بِعِبَادِهِ يَرْزُقُ مَنْ يَّشَاءُ، وَهُوَ

الْقَوِيُّ الْعَزِيزُ ﴿١١٤﴾

Allāh is kind to His servants. He gives provision to whom He wills, and He is the Strong, the Mighty. (42:19)

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا ﴿١١٥﴾ وَيَرْزُقْهُ مِنْ

حَيْثُ لَا يَحْتَسِبُ، وَمَنْ يَتَّوَكَّلْ عَلَى اللَّهِ فَهُوَ

حَسْبُهُ، إِنَّ اللَّهَ بَلِغُ أَمْرِهِ ۚ قَدْ جَعَلَ اللَّهُ

لِكُلِّ شَيْءٍ قَدْرًا ﴿١١٦﴾

Whoever fears Allāh, He brings forth a way out for him; And provides him (with what he needs) from where he does not even imagine. And whoever places his trust in Allāh, He is sufficient for him. Surely Allāh is to accomplish His purpose. (65:2-3)

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مِنْ أَمْرِهِ يُسْرًا

And whoever fears Allāh, He brings about ease for him in his affair. (65:4)

***Duā when entering Madīnah
Munawwarah***

اَللّٰهُمَّ هٰذَا حَرَمُ نَبِيِّكَ فَاجْعَلْهُ وِقَايَةً لِّيْ مِنَ
النَّارِ وَ اٰمَانًا مِّنَ الْعَذَابِ وَ سُوءِ الْحِسَابِ

O Allāh, this is the Haram of Your Nabī, therefore let it serve as a protection for me from the fire and a safety from punishment and harmful reckoning.

***Duā when entering Masjid
an-Nabawī or any Masjid***

اَللّٰهُمَّ افْتَحْ لِيْ اَبْوَابَ رَحْمَتِكَ

O Allāh, open for me the doors of Your Mercy

Intention for Nafl I'tikāf:

نَوَيْتُ الْاِعتِكَافَ لِلّٰهِ عَزَّ وَجَلَّ مَا دُمْتُ
فِي الْمَسْجِدِ

I intend to make I'tikāf for Allāh Most Dignified and Glorious, as long as I am in the masjid.

***Intention for Ramadhān 10 Days
Sunnah I'tikāf:***

O Allāh I am making Sunnah I'tikaf for the last ten days of Ramadhan

***Duā to be read on Laylatul Qadr
The Night of Power***

اَللّٰهُمَّ اِنَّكَ عَفُوٌّ تُحِبُّ الْعَفْوَ فَاعْفُ عَنِّيْ

O Allāh, You are All Forgiving, You love to forgive, therefore forgive me.

Salām to Rasūlullāh ﷺ

اَلسَّلَامُ عَلَيْكَ يَا رَسُوْلَ اللهِ، اَلسَّلَامُ عَلَيْكَ
يَا حَبِيْبَ اللهِ، اَلسَّلَامُ عَلَيْكَ يَا خَيْرَ خَلْقِ
اللهِ، اَلسَّلَامُ عَلَيْكَ اَيُّهَا النَّبِيُّ وَرَحْمَةُ اللهِ
وَبَرَكَاتُهُ، يَا رَسُوْلَ اللهِ ، اِنِّىْ اَشْهَدُ اَنْ لَا اِلَهَ
اِلَّا اللهُ وَحْدَهُ لَا شَرِيْكَ لَهُ، وَاَشْهَدُ اَنَّكَ
عَبْدُهُ وَرَسُوْلُهُ، وَاَشْهَدُ اَنَّكَ بَلَغْتَ الرِّسَالَةَ،

وَأَدَّيْتَ الْأَمَانَةَ، وَنَصَحْتَ الْأُمَّةَ، فَجَزَاكَ اللَّهُ
 خَيْرًا، جَزَاكَ اللَّهُ عَنَّا أَفْضَلَ مَا جَزَى نَبِيًّا
 عَنْ أُمَّتِهِ، يَا رَسُولَ اللَّهِ إِنِّي أَسْأَلُكَ الشَّفَاعَةَ
 وَآتَوْسَلُ بِكَ إِلَى اللَّهِ فِي أَنْ أَمُوتَ مُسْلِمًا
 عَلَى مِلَّتِكَ وَ سُنَّتِكَ

Peace be upon you O Rasūlullāh, Peace be upon you O Beloved of Allāh, Peace be upon you You O best of Allāh's creation. Peace be upon you O Nabī, with the Mercy of Allāh and His Blessings. O Rasūlullāh, Surely I bear witness that there is no Deity but Allāh, He is One, without a partner, and I bear witness that you are the Slave and Messenger of Allāh and I bear witness that you have conveyed the message, and fulfilled the right of trusts and have advised the ummah. So may Allāh reward you on our behalf, the best reward, better than any Nabī has recieved from his ummah.

Salām to Rasūlullāh ﷺ on behalf of someone else

السَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ مِنْ

Peace be upon you O Rasūlullāh, from
(think of the person and mention their name)
if there are many names then say:

السَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ مِنِّي وَ مِنْ
أَوْصَانِي بِالسَّلَامِ عَلَيْكَ يَا رَسُولَ اللَّهِ، صَلَّى
اللَّهُ عَلَيْكَ وَسَلَّم

Peace be upon you O Rasūlullāh, from me
and from all those who have entrusted me
with greetings to you O Rasūlullāh. May the
blessing of Allāh be upon you.

Salām to Hadhrat Abū Bakr رَضِيَ اللهُ عَنْهُ

السَّلَامُ عَلَيْكَ يَا خَلِيفَةَ رَسُولِ اللَّهِ،
السَّلَامُ عَلَيْكَ يَا صَاحِبَ رَسُولِ اللَّهِ فِي الْغَارِ
أَبَا بَكْرٍ الصِّدِّيقَ، جَزَاكَ اللَّهُ عَنْ
أُمَّةٍ مُحَمَّدٍ خَيْرًا

Peace be upon you O Khalifā of Rasūlullāh.
Peace be upon you O companion of Rasūlullāh
in the cave, Abu Bakr, The Truthful. May
Allāh reward you on behalf of the ummah of
Muhammad ﷺ, the best reward.

Salām to Hadhrat ‘Umar رَضِيَ اللهُ عَنْهُ

السَّلَامُ عَلَيْكَ يَا أَمِيرَ الْمُؤْمِنِينَ، السَّلَامُ
عَلَيْكَ يَا عِزَّ الْإِسْلَامِ وَالْمُسْلِمِينَ، عُمَرُ

بْنِ الْخَطَّابِ الْفَارُوقِ، جَزَاكَ اللَّهُ عَنْ
أُمَّةٍ مُحَمَّدٍ خَيْرًا

Peace be upon you O Leader of the Believers.
Peace be upon you O the Honour of Islam
and the Muslims, Umar ibn al Khattāb. May
Allāh reward you on behalf of the ummah of
Muhammad ﷺ, the best reward

وَصَلَّى اللَّهُ عَلَى سَيِّدِنَا مُحَمَّدٍ
وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمَ