

NAQSHBANDI HAQQANI RABBANI SUFI WAY VANCOUVER

Healing and Protection Supplications

*FROM THE TEACHINGS OF
MAWLANA SHAYKH HISHAM KABBANI
QUTUB AL-MUTASARRIF*

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ
بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

**A'udhu Billahi Min 'ash Shaitani'r Rajim
Bismillahi'r Rahmani'r Raheem**

I seek refuge in Allah from Satan, the rejected one
In the Name of Allah, the Most Beneficent, the Most Merciful

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ، وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْمُرْسَلِينَ وَخَاتِمِ النَّبِيِّنَ سَيِّدِنَا وَمَوْلَانَا
مُحَمَّدِ الْمُصْنَظَفِي (صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ) وَعَلَى آلِهِ وَصَاحْبِهِ أَجْمَعِينَ.

Alhamdu lillahe rab 'il 'aalamin, was Salaatu was Salaamu 'alaa ashraf il
mursaleen wa khatimeN Nabiyeen sayyidina wa mawlaana Muhammadil Mustafa
(sal Allahu 'alayhi wa sallim) wa 'alaa aali was Sahbehi ajma'een.

Sultan of Isteghfari (King of Forgiveness Supplication)

Tawbatan 'abdin zalimin li nafsihi, la
yamliku li nafsihi mawtan wa la
hayyatan wa la nushura.

Allahumma Anta Rabbiyy, la ilaha illa
Ant'khalaqtani wa ana 'abduka wa ana
'ala 'ahdika wa wa'dika ma istata't.
A'udhu bika min sharri ma sana't, wa
abu'u laka bi ni'matika 'alayy, wa
abu'u bi dhanbiyy faghfir liyy
dhanbiyy, fa innahu la yaghfir dhunub
dhunub illa Ant, Ya Allah.

تَوْبَةً عَبْدٌ ظَالِمٌ لِنَفْسِهِ لَا يَمْلِكُ لِنَفْسِهِ مَوْتًا وَ لَا
حَيَاةً وَلَا نُشُورًا.

الَّهُمَّ أَنْتَ رَبِّي، لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي وَأَنَا
عَبْدُكَ وَأَنَا عَلَيْكَ عَهْدُكَ وَوَعْدُكَ مَا اسْتَطَعْتَ
أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتَ وَأَبُوءُ لَكَ بِنَعْمَتِكَ
عَلَيَّ وَأَبُوءُ بِذَنْبِي فَاغْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ
إِلَّا أَنْتَ يَا اللَّهُ.

The repentance of a slave who has oppressed himself, who neither has power over his death, nor his life, nor his resurrection.

O God! You are my Lord. There is no God but You. You have created me. I am Your slave, and I hold fast to Your covenant and Your promise (as much as I am able). I take refuge in You from the evil I have done, and testify that Your Grace is upon me, and profess my sin. Forgive me, for there is none who forgives sins except You, O God!

Titles of Qutub ul-Mutasarif, Mawlana Shaykh Hisham Kabbani

Madad

**Ya Mawlana Shaykh As-Sayed
Hisham al-Qabbani, qaddas Aallahu
sirruhu**

مَدَّ
يَا مَوْلَانَا شِيخُ السَّيِّدِ هِيشَامُ الْقَبَانِيْ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Qutub ul-Mutasarif, qaddas
Aallahu sirruhu**

يَا قُطْبُ الْمُتَصَارِفْ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Madad Al-Haqq, qaddas Aallahu
sirruhu**

يَا مَدَّ الْحَقْ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Hujat Allah Al Mukhless, qaddas
Aallahu sirruhu**

يَا حُجَّةَ اللَّهِ الْمُخْلِصْ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Lisanul Mutakallimin, 'Awnallah
Sakhawi, qaddas Aallahu sirruhu**

يَا لِسَانَ الْمُتَكَلِّمِينَ عَوْنَ اللَّهِ السَّخَاوِيْ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Imam Ishraqiun, qaddas Aallahu
sirruhu**

يَا إِمَامَ الْإِشْرَاقِيُّونَ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Thamir Al-Haqq Zainul Abideen,
qaddas Aallahu sirruhu**

يَا ثَمَرَ الْحَقْ زَيْنُ الْعَابِدِيْنَ (قَدَسَ اللَّهُ سِرُّهُ) ق

**Ya Murad Allah alZakkir, qaddas
Aallahu sirruhu**

يَا مُرَادَ اللَّهِ الْذَّاكِرْ (قَدَسَ اللَّهُ سِرُّهُ) ق

Du'a from Dalail ul-Khairat

Prescribed by Sultan ul-Awliya Mawlana Shaykh Nazim Haqqani

*Yaa Allahu ya rabbi stajib da'wati yaa
man lahul-'izzatu wal-jabarut yaa
dhul-mulki wal-malakut, ya man
huwa hay ul la yamutu subhanaka
rabbi maa 'azama shanaka wa arfa'a
makanaka anta rabbi ya muta-qad-
disan fi jaba-ruti-hi ilai-ka arghabu
wa iy-yaka arha-bu ya 'azzimu yaa
kabiru ya jabbaaru yaa qaadiru yaa
qaw-wiyun tabarakta yaa 'azimu ta'a-
laita ya 'aleemu sub-haanaka ya
'azimu sub-hanaka yaa jalil.*

يَا اللَّهُ، يَا رَبُّ إِسْتَجِبْ دَعْوَتِي يَا مَنْ لَهُ الْعِزَّةُ
وَالْجَبَرُوتُ، يَا ذَالْمُلْكِ وَالْمَلْكُوتِ يَا مَنْ هُوَ
حَيٌّ لَا يَمُوتُ، سُبْحَانَكَ رَبِّي مَا أَعْظَمْ
شَانَكَ وَأَرْفَعَ مَكَانَكَ أَنْتَ رَبِّي يَا مُنْتَقَدْسًا
فِي جَبَرُوتِهِ إِلَيْكَ أَرْغَبُ وَإِيَّاكَ أَرْهَبُ يَا
عَظِيمُ يَا كَبِيرُ يَا جَبَارُ يَا قَادِرُ يَا قَوِيُّ تَبَارَكْتَ
يَا عَظِيمُ تَعَالَى يَا عَلِيمُ سُبْحَانَكَ يَا عَظِيمُ
سُبْحَانَكَ يَا جَلِيلُ.

Ya Allah, Ya Allah the Lord, accept my prayer! Ya Allah You (Ya Allah) to whom is the majesty and omnipotence, Ya Allah the Master of Sovereignty and Kingdoms, Ya Allah You (Ya Allah) who are the living who never dies, glory to You (Ya Allah)! Lord, what is greater than Your Rank, higher than Your Position? You (Ya Allah) are my Lord! Ya Allah the Holy One in His omnipotence, I beseech You (Ya Allah) and I fear You (Ya Allah)! Ya Allah the Great, Ya Allah the Majestic, Ya Allah the Powerful, Ya Allah the Almighty, Ya Allah the Strong, You (Ya Allah) have blessed Yourself! Ya Allah the Great One, You (Ya Allah) have exalted Yourself! Ya Allah the knowing One, glory to You (Ya Allah), Ya Allah the Great One, glory to You (Ya Allah)! Ya Allah Splendid One.

As-aluka bi-ismika al'azim-it-ta'ammil kabiri an la tusalato 'alaina jabbaran ' anidaw wa la shaitanan maridan. Wa laa insanan hasudan wa la dha'ifan min khal-qika wa la shadidan wa laa ba'rran wa la fa-jiraw wa la 'abidaw wa la 'anidaa.

أَسْأَلُكَ بِإِسْمِكَ الْعَظِيمِ التَّامِ الْكَبِيرِ أَنْ لَا تُسْلِطْ عَلَيْنَا جَبَارًا عَنِيدًا وَلَا شَيْطَانًا مَرِيدًا وَلَا إِنْسَانًا حَسُودًا وَلَا ضَعِيفًا مِنْ خَلْقِكَ وَلَا شَدِيدًا وَلَا بَارًا وَلَا فَاجِرًا وَلَا عَبِيدًا وَلَا عَنِيدًا.

I ask You (Ya Allah) in Your great, perfect and majestic name, not to give dominion over me to the tyrant, the stubborn one, rebellious Satan, An envious man, the weak among Your creation, the oppressive one, the ruinous one, the corrupt one, the enslaved one, or the willful one!

The Du'a that contains Isam ul 'Azam (Allah's Greatest Name):

Allahumma inni as-'aluka fa inni ashhadu annaka anta allahu llazi laa ilaha illa antal wahidul-ahadu samadul-ladi lam yalid wa lam yulad wa lam yakul-lahu kufwan ahad. Ya huwa, ya man la huwa, ya man laa ilaaha ilaa huwa alhay ul-ladi la yamotu ya ila-hana wa ilaaha kulli sha'in ilaha wahida la ilaha illaa anta.

اللَّهُمَّ إِنِّي أَسْأَلُكَ فِإِنِّي أَشْهُدُ أَنَّكَ أَنْتَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا أَنْتَ الْوَاحِدُ الْأَحَدُ الصَّمَدُ الَّذِي لَمْ يَلِدْ وَلَمْ يُوْلَدْ وَلَمْ يَكُنْ لَهُ، كُفُواً أَحَدٌ. يَا هُوَ يَا مَنْ لَا هُوَ يَا مَنْ لَا إِلَهَ إِلَّا هُوَ يَا أَزْلِي يَا أَبْدِي يَا ذَهْرِي يَا دَيْمُومِي يَا مَنْ هُوَ الْحَيُّ الَّذِي لَا يَمُوتُ يَا إِلَهَنَا وَإِلَهَ كُلِّ شَيْءٍ إِلَهَ وَاحِدًا لَا إِلَهَ إِلَّا أَنْتَ

Ya Allah, I ask You (Ya Allah) and I bear witness that You (Ya Allah) are Allah, and there is no god but You (Ya Allah), the One, the Only, the Eternal, the One who neither begets nor is begotten, and there is nothing like Him! O He! (Ya Allah) the One who there is no other he but He! (Ya Allah) the One there is no god but He! (Ya Allah) my infinity! (Ya Allah) my Eternity! (Ya Allah) My Everlasting! (Ya Allah) The One who is the Living who does not die! (Ya Allah) Our God and God of everything, God, Alone, there is no god but You (Ya Allah)!

Imam Ali ('Alayhis Salam)'s Du'a for sickness

*La ilaha il-Allah ul-Halim ul-Kareem.
Subhan Allahi wa Tabarak Allahu Rab ul
Arsh Azeem wal Hamdu-lilahi Rab il-
Aalameen. "Wa-ilahukum ilahun
wahidun, la ilaha illa hu ar-Rahman ur-
Raheem"*

لَا إِلَهَ إِلَّا اللَّهُ الْحَلِيمُ الْكَرِيمُ.
سُبْحَانَ اللَّهِ وَ تَبَارَكَ اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ
وَ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ.
وَإِلَهُكُمْ إِلَهٌ وَاحِدٌ لَا إِلَهَ إِلَّا هُوَ الرَّحْمَنُ الرَّحِيمُ.

There is no deity but Allah, the forbearing, the generous. Exalted is Allah and blessed is Allah, Lord of the Throne and all Praise is due to the Lord of the worlds.

"And your god is one God. There is no deity [worthy of worship] except Him, the Entirely Merciful, the Especially Merciful." (Holy Quran, Surat Al-Baqarah 2:163)

This Du'a contains Isam ul-'Azam (Allah's Greatest Name)

Alif, Laam, Meem.

*"Wa-ilahukum ila-hun wahidun, la ilaha
illa hu ar-Rahman ur-Raheem." "Allahu
la ilaha illa hu al-hayy ul-quayum."*

الْأَمْ.
وَإِلَهُكُمْ إِلَهٌ وَاحِدٌ لَا إِلَهَ إِلَّا هُوَ الرَّحْمَنُ الرَّحِيمُ.
اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ

"And your god is one God. There is no deity [worthy of worship] except Him, the Entirely Merciful, the Especially Merciful." (Holy Quran, Surat Al-Baqarah 2:163)

"There is no god but He, the Living, the Everlasting." (Holy Quran, Surat Ali Imran 3:2)

Sayyidina Yunus (Jonah)('Alayhis Salam)'s Du'a

If you read this du'a 40 times, you will get the blessings of a Martyr when you leave this world.

Ya Hayu Ya Quayum

*"...la ilaha illa anta sub-hanaka inni
kuntu min az-zalimeen"
"Fas-tajab-na lahu wa naj-jay-nahu
min al-ghammi wa kadha-lika nunjee
al-mumineen."*

يَا حَيُّ يَا قَيُّومُ
لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ
الظَّالِمِينَ.
فَاسْتَجِنْ بَالَّهُ وَنَجِّنْهُ مِنَ الْغَمِّ وَكَذِّالِكَ نُنْجِي
الْمُؤْمِنِينَ

O the Ever Living, O the one Who sustains and protects all that exists

"There is no deity except You; exalted are You. Indeed, I have been of the wrongdoers" (Holy Quran, Surat Al-Anbya 21:87)

"So We responded to him and saved him from the distress. And thus do We save the believers." (Holy Quran, Surat Al-Anbya 21:88)

Protection Du'a

"Wa Yusabi-hu ar-ra'adu bi-hamdi-hi
wa al- mala-ikatu min khee-fatihi.
Wa hūwa 'ala kulli shayin quadir
"Wa qul jaa al-haqqu wa zahaqua al-
batil, in nal-batila kana zahoqua."

"وَ يُسَبِّحُ الرَّعْدُ بِحَمْدِهِ وَالْمَلِكَةُ مِنْ خَيْفَتِهِ ...
وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ. وَقُلْ جَاءَ الْحَقُّ وَزَهَقَ
الْبَطْلُ، إِنَّ الْبَطْلَ كَانَ زَهُوقًا.

"And the thunder exalts [Allah] with praise of Him - and the angels [as well] from fear of Him" (Holy Quran, Surat Ar-Ra'd 13:13)

And He has power over all things.

"And say, Truth has come, and falsehood has departed. Indeed is falsehood, [by nature], ever bound to depart." (Holy Quran, Surat Al-Isra 17:81)

*Qul lan yusi-bana illa ma katab
Allahu lana, Huwa Mawlana wa
al-Allahi fal-yatawaka lil muminon.*

قُلْ لَنْ يُصِيبَنَا إِلَّا مَا كَتَبَ اللَّهُ لَنَا هُوَ مَوْلَانَا وَعَلَى
اللَّهِ فَلْيَتَوَكَّلِ الْمُؤْمِنُونَ.

"Say: Nothing will happen to us except what Allah has decreed for us: He is our protector" (Holy Quran-Surat At-Tawbah 9:51)

100 Times Daily:

*La Hawla wa laa Quw-wata ilah billah
il-Alee-ul-Azeem*

لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ.

And there is no strength, nor power except by God, The High, The Mighty.

صلوات الصفا Salawat of Healing

*Alla-humma salli 'ala sayyidina
Muhammadin tib-bil-qulubi wa
dawa'uha, wa 'afi-yat-il-abadani wa shi-
fa'iha, wa nur-il-absaari wa di-ya'uha,
wa 'ala Alihi wa s-sah-bihi wa sallim.*

أَللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ طِبِّ الْفُلُوبِ وَدَوَاؤُهَا
وَعَافِيَةُ الْأَبْدَانِ وَشِفَاؤُهَا وَنُورُ الْأَبْصَارِ وَضِيَاؤُهَا
وَعَلَى أَلٍ وَصَحْبِيهِ وَسَلِّمْ.

O Allah send blessings upon our master Muhammad, who is the medicine of our hearts and its remedy, and the health of our bodies and its healing, And the light of our vision and it's radiance, And (bless) his family and companions with peace.

دُعَاءُ التَّوْسُلِ

يَا سَيِّدُ السَّادَاتِ وَنُورَ الْمَوْجُودَاتِ، يَا مَنْ هُوَ الْمَلْجَأُ لِمَنْ مَسَهُ ضَيْمٌ وَغَمٌ وَآلَمٌ. يَا أَقْرَبَ الْوَسَائِلِ إِلَى
الله تَعَالَى وَيَا أَقْوَى الْمُسْتَنِدِ، اتَّوَسَلْتُ إِلَى جَنَابِكَ الْأَعْظَمِ بِهَوْلِ السَّادَاتِ وَأَهْلِ اللهِ وَأَهْلِ بَيْتِكَ
الْكَرَامِ لِدَفِعِ ضُرٍّ لَا يَدْفَعُ إِلَّا بِوَاسِطَتِكَ، وَرَفَعِ ضَيْمٍ لَا يُرْفَعُ إِلَّا بِدَلَالِتِكَ بِسَيِّدِيْ وَمَوْلَايِ يَا
سَيِّدِيْ يَارْسُولُ الله ، يَا مَنْ أَرْسَلَهُ اللهُ رَحْمَةً لِلْعَالَمِينَ. الْفَاتِحة

سِلْسِلَةُ الْطَّرِيقَةِ النَّقْشِبَنْدِيَّةِ الْعَالِيَّةِ

1. يَا سَيِّدَنَا وَمَوْلَانَا مُحَمَّدَ ابْنَ عَبْدِ اللهِ ، (صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ)
2. يَا سَيِّدَنَا أَبُوبَكْرِ الصَّدِيقِ رضي الله عنه
3. يَا مَوْلَانَا سَلْمَانَ الْفَارِسِيَّ رضي الله عنه
4. يَا مَوْلَانَا قَاسِمَ ابْنَ مُحَمَّدَ ابْنَ أَبُوبَكْرِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
5. يَا إِمامَ جَعْفَرَ الصَّادِقِ ، عَلَيْهِ السَّلَامُ
6. يَا مَوْلَانَا طَيْفُورَ أَبُو يَزِيدَ الْبَسْطَامِيَّ رضي الله عنه
7. يَا مَوْلَانَا أَبُو الْحَسَنِ عَلَى الْخَرْقَانِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
8. يَا مَوْلَانَا أَبُو عَلَى الْقَرْمَادِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
9. يَا مَوْلَانَا أَبُو يَعْقُوبِ يُوسُفَ الْأَهْمَادَانِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
10. يَا مَوْلَانَا أَبُو الْعَبَاسِ الْخَضْرَى ، عَلَيْهِ السَّلَامُ
11. يَا مَوْلَانَا عَبْدُ الْخَالِقِ الْغُجْدَوَانِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
12. يَا مَوْلَانَا عَارِفَ الرِّيْوَاكْرِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
13. يَا مَوْلَانَا خَوَاجَهَ مَحْمُودَ الْأَنْجِيرِ الْفَغْنَوِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
14. يَا مَوْلَانَا عَلَى الْرَّمِيَّانِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
15. يَا مَوْلَانَا مُحَمَّدَ بَابَا السَّمَاسِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
16. يَا مَوْلَانَا سَيِّدَ أَمِيرِ كُلَّ الْمُلْكَاتِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
17. يَا مَوْلَانَا مُحَمَّدَ بِهَالِدِيِّ شَاهِ النَّقْشِبَنْدِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
18. يَا مَوْلَانَا عَلَا الدِّينِ الْعَطَّارِ الْبُخَارِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
19. يَا مَوْلَانَا يَعْقُوبَ الْجَرْخِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
20. يَا مَوْلَانَا عُبَيْدَ اللهِ الْأَخْرَازِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
21. يَا مَوْلَانَا مُحَمَّدَ الْزَاهِدِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
22. يَا مَوْلَانَا دَرْوِيشُ مُحَمَّدٍ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
23. يَا مَوْلَانَا مُحَمَّدَ خَوَاجَهَ الْأَمْكَنَكِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
24. يَا مَوْلَانَا مُحَمَّدَ الْبَاقِي بِاللهِ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)
25. يَا مَوْلَانَا أَحْمَدَ الْفَارُوقِ سِرْهَنْدِيِّ ، (قَدَّسَ اللهُ سِرُّهُ وَقَدَّسَ اللهُ سِرُّهُ)

26. يَا مَوْلَانَا مُحَمَّدُ الْمَعْصُومُ ، (قدس الله سرو) ق
27. يَا مَوْلَانَا مُحَمَّدُ سَيِّفُ الدِّينِ الْفَارُوقُ الْمُجَدِّدُ ، (قدس الله سرو) ق
28. يَا مَوْلَانَا السَّيِّدُ نُورُ مُحَمَّدُ الْبَدْوَانِي ، (قدس الله سرو) ق
29. يَا مَوْلَانَا شَمْسُ الدِّينِ حَبِيبُ الله ، (قدس الله سرو) ق
30. يَا مَوْلَانَا عَبْدُ اللهِ الدَّهْلَوِيُّ ، (قدس الله سرو) ق
31. يَا مَوْلَانَا خَالِدُ الْبَغْدَادِيُّ ، (قدس الله سرو) ق
32. يَا مَوْلَانَا إِسْمَاعِيلُ مُحَمَّدُ الشَّيْرَوَانِيُّ ، (قدس الله سرو) ق
33. يَا مَوْلَانَا خَاصُّ مُحَمَّدُ الشَّيْرَوَانِيُّ ، (قدس الله سرو) ق
34. يَا مَوْلَانَا مُحَمَّدُ إِفْنِيُّ الْبِرَاغِيُّ ، (قدس الله سرو) ق
35. يَا مَوْلَانَا جَمَالُ الدِّينِ الْعُمُوقِيُّ الْحُسَيْنِيُّ ، (قدس الله سرو) ق
36. يَا مَوْلَانَا أَبُو أَحْمَدَ السُّعْوُرِيُّ ، (قدس الله سرو) ق
37. يَا مَوْلَانَا أَبُو مُحَمَّدَ الْمَدْنَى ، (قدس الله سرو) ق
38. يَا مولانا شيخ شرف الدين الداuginstani ، (قدس الله سرو) ق
39. يَاسُلْطَانُ الْأَوْلِيَا مَوْلَانَا شَيْخُ عَبْدُ اللهِ الْفَائزِ الدَّاِغْسْتَانِيُّ ، (قدس الله سرو) ق
40. يَاسُلْطَانُ الْأَوْلِيَا مَوْلَانَا شَيْخُ مُحَمَّدِ نَاظِمٍ عَادِلَ الْحَقَانِيُّ ، (قدس الله سرو) ق

Duà e Tawassul (Supplication to Connect)

Supplication for Support Through the Means of the Prophet (saw)

Ya Sayid As-sadati wa nur al-mawjudat, Ya man hu wal-mal-ja'u li-man massahu day-mun wa gham-mun wa alam. Ya Aqrab-al-wasaa-ili il-lAllahi ta'ala wa Ya Aqwal mustanadi, Ata-was-salu ila janaa-bika al-azam bi-hau-la ys-sadati, wa ah-lillahi, wa ahli baytikal kiram Li dafi durrin la yudfa'u illa bi wasita-tika, Wa rafi daaymin la yurfa'u illa bi dala-latika bi-sayidi wa Mawlayee Ya Sayidi Ya Rasullullah ya man arsal-al-laahu Rahma-tal lil 'aalamin. Al Fatihah

The Silsila of the Most Distinguished Naqshbandi Order

1. **Ya Sayidina wa Mawlana Muhammad** ibn Abdullah, *Salla Allahu `alayhi wa alihi wa sallam*
2. **Ya Sayidina Abu Bakr as-Siddiq**, *radiya-l-Lahu `anh*
3. **Ya Mawlana Salman al-Farsi**, *radiya-l-Lahu `anh*
4. **Ya Mawlana Qasim ibn Abu Bakr**, *qaddasa-l-Lahu sirrah* ق
5. **Ya Mawlana Jafar as-Sadiq**, *'alayhis salaam*
6. **Ya Mawlana Tayfur Abu Yazid al-Bistami**, *radiya-l-Lahu `anh*
7. **Ya Mawlana Abul Hassan Ali al-Kharqani**, *qaddas Aallahu sirruh* ق

8. **Ya Mawlana Abu Ali al-Farmadi**, *qaddas Aallahu sirruhu* ق
9. **Ya Mawlana Abu Yaqub Yusuf al-Hamadani**, *qaddas Aallahu sirruhu* ق
10. **Ya Mawlana Abul Abbas, al-Khidr**, 'alayhis salaam ﷺ
11. **Ya Mawlana Abdul Khaliq al Ghuj dawani**, *qaddas Aallahu sirruhu* ق
12. **Ya Mawlana Arif ar-Riwakri**, *qaddas Aallahu sirruhu* ق
13. **Ya Mawlana Khwaja Mahmoud al-Anjir al-Faghnavi**, *qaddas Aallahu sirruhu* ق
14. **Ya Mawlana Ali ar-Ramitani**, *qaddas Aallahu sirruhu* ق
15. **Ya Mawlana Muhammad Baba as-Samasi**, *qaddas Aallahu sirruhu* ق
16. **Ya Mawlana As-Sayyid Amir Kulal**, *qaddas Aallahu sirruhu* ق
17. **Ya Mawlana Muhammad Baha'uddin Shah Naqshband**, *qaddas Aallahu sirruhu* ق
18. **Ya Mawlana 'Ala'uddin al-'Attar al-Bukhari**, *qaddas Aallahu sirruhu* ق
19. **Ya Mawlana Yaqub al-Charkhi**, *qaddas Aallahu sirruhu* ق
20. **Ya Mawlana Ubaydullah al-Ahrar**, *qaddas Aallahu sirruhu* ق
21. **Ya Mawlana Muhammad az-Zahid**, *qaddas Aallahu sirruhu* ق
22. **Ya Mawlana Darwish Muhammad**, *qaddas Aallahu sirruhu* ق
23. **Ya Mawlana Muhammad Khwaja al-Amkanaki**, *qaddas Aallahu sirruhu* ق
24. **Ya Mawlana Muhammad al-Baqi bi-l-Lah**, *qaddas Aallahu sirruhu* ق
25. **Ya Mawlana Ahmad al-Faruqi as-Sirhindi**, *qaddas Aallahu sirruhu* ق
26. **Ya Mawlana Muhammad al-Masum**, *qaddas Aallahu sirruhu* ق
27. **Ya Mawlana Muhammad Sayfuddin al-Faruqi al-Mujaddidi**, *qaddas Aallahu sirruhu* ق
28. **Ya Mawlana As-Sayyid Nur Muhammad al-Badawani**, *qaddas Aallahu sirruhu* ق
29. **Ya Mawlana Shamsuddin Habib Allah**, *qaddas Aallahu sirruhu* ق
30. **Ya Mawlana Abdullah ad-Dahlawi**, *qaddas Aallahu sirruhu* ق
31. **Ya Mawlana Khalid al-Baghdadi**, *qaddas Aallahu sirruhu* ق
32. **Ya Mawlana Ismail Muhammad ash-Shirwani**, *qaddas Aallahu sirruhu* ق
33. **Ya Mawlana Khas Muhammad ash Shirwani**, *qaddas Aallahu sirruhu* ق
34. **Ya Mawlana Muhammad Effendi al-Yaraghi**, *qaddas Aallahu sirruhu* ق
35. **Ya Mawlana Jamaluddin al-Ghumuqi al-Husayni**, *qaddas Aallahu sirruhu* ق
36. **Ya Mawlana Abu Ahmad as-Sughuri**, *qaddas Aallahu sirruhu* ق
37. **Ya Mawlana Abu Muhammad al-Madani**, *qaddas Aallahu sirruhu* ق
38. **Ya Mawlana Sharafuddin ad-Daghestani**, *qaddas Aallahu sirruhu* ق
39. **Ya Sultan ul-Awliya Mawlana Shaykh Abdullah al-Fa'iz ad-Daghestani, Nagib ul-Ummah, Waayz ul-Ummah, Sirr Kawthar, Sirr Qalam**, *qaddas Aallahu sirruhu* ق
40. **Ya Sultan ul-Awliya Mawlana Shaykh Muhammad Nazim Adil al-Haqqani, Burhan ul-Karama, Ghawthul Ann'am**, *qaddas Aallahu sirruhu* ق

يَا سَيِّدَنَا وَمَوْلَانَا يَا مَدَدَ الْحَقِّ شِيخُ هِيشَامُ الْقَبَانِي، يَا حُجَّةَ اللَّهِ الْمُخْلِصُ، وَحَبِيبَنَا، وَطَبِيبَنَا
فُلُوبَنَا، وَحَيَّاتِ وُجُودَنَا

يَا سَيِّدَنَا مُحَمَّدَ الْمَهْدِي (عَلَيْهِ السَّلَامُ)، يَا صَاحِبَ الزَّمَانِ، صَاحِبِ الْوَقْتِ
يَا سَيِّدَنَا عِيسَى رُوحُ اللَّهِ (عَلَيْهِ السَّلَامُ)

**Ya Sayyidina wa Maulana Madad ul Haqq Shaykh Hisham Al-Kabani,
Hujat Allah Al Mukhles, wa Habibina, wa Tabibi Qullubina, wa Hayati wujudina
Ya Sayyidina Muhammad ul-Mahdi ('alayhis salaam), Ya Sahibul Zaman,
Sahibul Waqt,
Ya Sayyidina 'Isa Ruh Hullah ('alayhis salaam)**

Imam al-Mahdi ('Alayhis Salaam) and his Deputies

1. Ya Mawlana Shah-matul Fardani
2. Ya Mawlana Yusuf as-Siddiq
3. Ya Mawlana Abdul Rauf il-Yamani
4. Ya Mawlana Imamul Arifin Amanul Haq
5. Ya Mawlana Lisanul Mutakallimin, 'Awnallah Sakhawi
6. Ya Mawlana Arrifal Tayarul -Ma'ruf bi-Mulhan
7. Ya Mawlana Bur-hanul Karama Ghauthul ann'aam
8. Ya Sahibul Zaman Ya Sayyidina Muhammadul Mahdi (alayhis salaam)

يَا مَوْلَانَا شَهَامَةُ الْفَرْدَانِي
يَا مَوْلَانَا يُوسُفُ الصَّدِيقُ
يَا مَوْلَانَا عَبْدُ الرَّوْفِ الْيَمَنِي
يَا مَوْلَانَا إِمَامُ الْعَارِفِينَ أَمَانُ الْحَقِّ
يَا مَوْلَانَا لِسَانُ الْمُتَكَلِّمِينَ عَوْنَ اللَّهِ السَّخَاوِي
يَا مَوْلَانَا عَارِفُ الْطَّيَّارُ الْمَعْرُوفُ بِمُلْحَانٍ
يَا مَوْلَانَا بُرْهَانُ الْكَرَمَا غَوْثٌ الْأَنَامُ
يَا صَاحِبَ الزَّمَانِ يَا سَيِّدَنَا مُحَمَّدَ الْمَهْدِي
(عَلَيْهِ السَّلَامُ)

Ya Sahibul ansar Ya Khidr ('alayhis salaam)

- Ya Sayyidina Jibril
Ya Sayyidina Mikhail
Ya Sayyidina Israfil
Ya Sayyidina 'Izrail
Ya Sayyidina Munkar aini
Ya Sayyidina Zakirin
Ya Sayyidina Maalik
Ya Sayyidina Ridwan
Ya Sayyidina Miyu'ar ma ishri inal fa-anbiya e wal mursalin

يَا صَاحِبُ الْأَنْصَارِ يَا خَضْرُ (عَلَيْهِ السَّلَامُ)
يَا سَيِّدَنَا جِبْرِيلُ
يَا سَيِّدَنَا مِيكَائِيلُ
يَا سَيِّدَنَا إِسْرَافِيلُ
يَا سَيِّدَنَا عَزْرَائِيلُ
يَا سَيِّدَنَا مُنْكَرُ عَيْنِي
يَا سَيِّدَنَا ذَاكِرِينَ
يَا سَيِّدَنَا مَالِكَ
يَا سَيِّدَنَا رَضْوَانَ
يَا سَيِّدَنَا مِيعَارُ مَا إِشْرِ إِنْ أَلْفَ أَنْبِيَاءَ وَالْمُرْسَلِينَ

*Ya Sayyidina Aba Ayub al-ansari
 Ya Sayyidina U-wais-sil Qarani
 Ya Sayyidina Abu Bakar as-Siddiq
 Thumma Sayyidina Umar,
 Thumma Sayyidina Othman,
 Thumma Sayyidina Ali*

*Ya Sayyidina Hamzah
 Ya Sayidatina Fatimat uz-Zahra
 Ya Sayyidina Hasan,
 Ya Sayyidina Hussain*

*Ya Budala
 Ya Nujaba
 Ya Nuqaba
 Ya Awtad:
 Ya Sayidina Abdul Alim,
 Ya Sayidina Abdul Hayy,
 Ya Sayidina Abdul Qadir,
 Ya Sayidina Abdul Wahid
 Ya Akhiyar
 Ya Mala'ikatal kiram
 Ya Ayyuhal Jinn, Ya Sayidina Hazaz,
 Ya Hay-yat al-Awliya
 Ya Zar-raat al-Awliya
 Ya Saddatun-Naqshbandiyyun
 Ya Saayiri Tariqat il-Ulama*

يَا سَيِّدُنَا أَبَا أَيُوبِ الْأَنْصَارِيُّ
 يَا سَيِّدُنَا أَوَّلِسُ الْقَرْنَى
 يَا سَيِّدُنَا أَبُوبَكْرَ الصَّدِيقُ
 ثُمَّ سَيِّدُنَا عُمَرُ
 ثُمَّ سَيِّدُنَا عُثْمَانُ
 ثُمَّ سَيِّدُنَا عَلَىٰ
 يَا سَيِّدُنَا حَمْزَةٌ
 يَا سَيِّدَتَنَا فَاطِمَةُ الزَّهْرَى
 يَا سَيِّدُنَا حَسَنُ
 يَا سَيِّدُنَا حُسَيْنٌ
 يَا بُدَّالًا
 يَا نُجَابًا
 يَا نُقَابًا
 يَا أَوْتَادًا
 يَا سَيِّدُنَا عَبْدُ الْعَلِيْمٍ
 يَا سَيِّدُنَا عَبْدُ الْحَسِينِ
 يَا سَيِّدُنَا عَبْدُ الْقَادِرِ
 يَا سَيِّدُنَا عَبْدُ الْوَاحِدِ
 يَا أَخْيَارًا
 يَا مَلَائِكَةَ الْكَرَامِ
 يَا أَئِمَّةَ الْجِنِّ ، يَا سَيِّدَنَا هَرَازُ
 يَا حَيَّاتِ الْأَوَّلِيَّا
 يَا ذَرَّاتِ الْأَوَّلِيَّا
 يَا سَادَاتِ النَّقْشَبَنْدِيِّ
 يَا سَائِرِ الطَّرِيقَةِ الْعُلَمَاءِ

أُم الدُّعَاء سَيِّدِي لِمَوْلَانَا الشَّيْخ عَبْدُ اللَّهِ الْفَائِز الدَّاعْسْتَانِي “Mother of Supplications”

Mawlana Shaykh Abdullah al Fa'iz ad Daghestani's Supplication
By: Mawlana Shaykh Hisham Kabbani

اللَّهُمَّ أَجْعُلْ أَوَّلَ مَجْلِسَنَا هَذَا صَلَاحًا وَ أَوْسَطَهُ فَلَاحًا وَ آخِرَهُ نَجَاحًا. أَلَّهُمَّ أَجْعُلْ أَوَّلَهُ رَحْمَةً وَ أَوْسَطَهُ نِعْمَةً وَ آخِرَهُ تَكْرِيمَةً وَ مَغْفِرَةً. الْحَمْدُ لِلَّهِ الَّذِي تَوَاضَعَ كُلُّ شَيْءٍ لِعَظَمَتِهِ وَ ذَلَّ كُلُّ شَيْءٍ لِعَزَّتِهِ وَ خَضَعَ كُلُّ شَيْءٍ لِمُنْكِرِهِ وَ أَسْتَسْلَمَ كُلُّ شَيْءٍ لِقُدْرَتِهِ. وَ الْحَمْدُ لِلَّهِ الَّذِي سَكَنَ كُلُّ شَيْءٍ لِهُبِّيَّتِهِ وَ أَظْهَرَ كُلُّ شَيْءٍ بِحُكْمَتِهِ وَ تَصَاغَرَ كُلُّ شَيْءٍ لِكَبْرِيَّاتِهِ. أَلَّهُمَّ أَيْقَنْنَا فِي أَحَبِ السَّاعَةِ إِلَيْكَ يَا وَدُودُ يَا "لُو الْعَرْشِ الْمَجِيدِ بِقَعَلَ لِمَا يُرِيدُ". هَلْ أَتَكَ حَدِيثُ الْجَنُودِ فِرْعَوْنَ وَ ثَمُودَ. بَلِ الَّذِينَ كَفَرُوا فِي تَكْنِيَّبِهِمْ. وَ اللَّهُ مِنْ وَرَائِهِمْ مُحِيطٌ. بَلْ هُوَ قُرْآنٌ مَجِيدٌ.
فِي لَوْحٍ مَحْفُوظٍ”

Allahuma aj'al awwala majlesina hadha salahan wa awsatahu falahan wa akhirahu najahan. Allahuma aj'al awwala hu rahmatan wa awsatahu ni'matan wa akhirahu takrimatan wa maghfirah. Alhamdulila hil 'ladhi tawad'a kulli shayin li 'azamatih i wa dhalla kulli shayin li 'izzatihi wa khad'a kulli shayin li mulkihi w'astaslama kulli shayin li qudratih. Alhamdulila hil 'ladhi sakana kulli shayin li haybatih i wa azhara kulli shayin bi hikmatih i wa tasaghara kulli shayin li kibriyaihi. Allahuma 'ay qizna fi ahabbi sa'ati ilayka ya Wadud, ya "**dhu'l 'arsh il Majid. fa'alul lima yurid. Hal ataka hadithul junud. Fir'awna wa Thamuda baliL iadhina kafaru fi takdhibin. Wa Allahu min waraihim muhit. Bal huwa Quranun Majid. Fi lawhin mahfuz.**" (Al-Buruj, 85:15-22)

O our Lord! Make the beginning of this gathering goodness, its middle happiness, and its end success. O our Lord! Make its beginning mercy, its middle bounty, and its ending generosity and forgiveness. All praise be to Allah who humbled everything before His Greatness, made all things subservient before His Honor, brought low all things before His Kingship, and made all things submit to His Power. And all praise to Allah who made all things tranquil before His Majesty, and made everything appear through His wisdom, and humbled all things before His Pride. O our Lord! Wake us in the time most beloved to Yourself, O Loving One, O "Lord of the Throne of Glory, Doer (without let) of all that He intends. as the story reached thee, of the forces Of Pharaoh and the Thamud? And yet the Unbelievers (persist) in rejecting (the Truth)! But Allah doth encompass them from behind! Nay, this is a Glorious Qur'an, (Inscribed) in Preserved Tablet!" (al Buruj,85:15-22)

اللَّهُمَّ اغْفِرْ لِي ذُنُوبِي وَ لِوَالَّدِي كَمَا رَبِّيَانِي صَغِيرًا وَ لِجَمِيعِ الْمُؤْمِنِينَ وَ الْمُؤْمَنَاتِ، وَ الْمُسْلِمِينَ وَ الْمُسْلَمَاتِ، الْأَحْيَاءِ مِنْهُمْ وَ الْأَمْوَاتِ، وَ اغْفِرْ لَنَا وَ لِأَخْوَانِنَا الَّذِينَ سَبَقُونَا بِالإِيمَانِ وَ لَا تَجْعَلْ فِي قُلُوبِنَا غُلَّا لِلَّذِينَ آمَنُوا، رَبَّنَا إِنَّكَ رَوْفٌ رَّحِيمٌ يَا أَرْحَمَ الرَّاحِمِينَ.

Allahuma 'ghfirli dhunubi wa li walidayya kama rabbiyani saghiran wa li jami'il muminina wal muminati, wal muslimina wal muslimati, al ah ya'ye min hum wal amwat, waghfir lana wa li ikhwaninaL ladhina sabaquna bil imani, wa la taj'al fi qulubana ghillan liL ladhina amanu rabbana innaka Ra'ufun Rahim ya arham ar rahimin.

O Allah forgive me my sins and my parents' just as they raised me when I was small and to all the believers, men and women, and all the Muslims, men and women, both the living among them and the dead, "Our Lord! Forgive us, and our brethren who came before us into the Faith, and leave not, in our hearts, rancour against those who have believed. Our Lord! Thou art indeed Full of Kindness, Most Merciful." (al-Hashr, 59:10) O Most Merciful of those who show mercy!

اللَّهُمَّ بِجَاهِ حَبِيبِكَ الْمُصْنَطَفِي وَرَسُولِكَ الْمُرْتَضَى، وَبِجَاهِ أَوْلِيَائِكَ الْكَرَامِ وَبِجَاهِ صَحَابَتِهِ الْفِخَامِ، وَبِجَاهِ
سُلْطَانِ الْأَوْلِيَا سَيِّدِي مَوْلَانَا الشَّيْخِ عَبْدُ اللَّهِ الْفَائزِ الْدَّاعِسْتَانِي وَسَيِّدِي مَوْلَانَا الشَّيْخِ مُحَمَّدِ نَاظِمِ عَادِلِ
الْحَقَانِي، وَمَوْلَانَا الشَّيْخِ هِيشَامِ الْقَبَانِي، أَنْ لَا تَدْعُ فِي مَجْلِسِنَا هَذَا دَنْبًا إِلَّا عَفَرْتَهُ، وَلَا دِينًا إِلَّا قَضَيْتَهُ، وَلَا
مَرِيضًا إِلَّا شَفَيْتَهُ، وَ لَا حَاجَةً مِنْ حَوَائِجِ الدُّنْيَا وَالْآخِرَةِ إِلَّا قَضَيْتَهَا وَيَسَّرْتَهَا. اللَّهُمَّ يَسِّرْ أَمْرَنَا وَأَقْضِ
دُيُونَنَا، وَفَرِّجْ هُمْمَنَا وَفَرِّجْ كُرُوبَنَا وَثَبِّتْ أَقْدَامَنَا وَأَنْصُرْنَا عَلَيْ أَنْفُسِنَا وَعَلَيْ الْقَوْمِ الْكَافِرِينَ.

Allahuma bi jahi habibikal Mustafa wa rasulikal Murtada, wa bi jahi awliya' yekal kiram wa bi jahi sahabatihil fikham wa bi jahi sultan al awliya sayyidi Mawlana ash Shaykh 'Abdullah al Fa'izi ad Daghestani wa sayyidi Mawlana ash Shaykh Muhammad Nazim Adil al Haqqani, wa Mawlana ash Shaykh Hisham Qabbani, an la tad'a fi majlisina hadha dhanban illa ghafartahu, wa la deenan illa qadaytahu, wa la maridan illa shafaytahu, wa la hajatan min hawayej ad dunya wal akhirat illa qadaytaha wa yassartaha. Allahuma yassir umurana wa aqdi duyunina wa farrij humumana wa farrij kurubana, wa thabbit aqdamana wan surna 'ala anfusina wa 'alal qawmil kafirin.

O Allah for the sake of Your Beloved Chosen Prophet and your Prophet with whom You are pleased, and for the sake of Your honoured saints and for the sake of the Prophet's inestimable companions and for the sake the Sultan of Saints our master Shaykh 'Abdullah al Fa'iz ad Daghestani and my master Shaykh Muhammad Nazim al Haqqani do not leave anyone in this gathering whose sins

have not been forgiven, and no debt that has not been forgiven, and no ill one who has not been cured and no need of this life or the Hereafter except that You have judged it and made it easy. O Allah make our affairs easy, and pay off our debts and relieve our distress and allay our concerns and make steadfast our feet and give victory over ourselves and on the unbelieving enemies within.

**اللَّهُمَّ اشْفِنَا وَاشفِ مَرْضَانَا وَمَرْضَى الْمُسْلِمِينَ، وَعَافِنَا وَعَافَ مَرْضَانَا وَمَرْضَى الْمُسْلِمِينَ، وَتَقْبَلْنَا مِنَ يَا
رَبَّنَا يَا اللَّهُ وَأَمِدْنَا بِعُمْرِنَا لِإِذْرَاكَ صَاحِبَ الْزَّمَانِ سَيِّدَنَا مَهْدِيُّنَا عَلَيْهِ السَّلَامُ، وَسَيِّدَنَا عِيسَى عَلَيْهِ السَّلَامُ،
وَارْزُقْنَا شَفَاعَةَ النَّبِيِّ الْمُصْطَفَى عَلَيْهِ أَفْضَلُ الصَّلَاةِ وَالسَّلَامُ، وَاجْعَلْنَا أَنْ نَرَاهُ فِي الدُّنْيَا وَفِي الْآخِرَةِ
وَاسْقِنَا مِنْ حَوْضِهِ شَرْبَةً هَنِيَّةً مَرِيَّةً لَا نَظُمُو بَعْدَهَا أَبَداً.**

Allahum ma'shfina washfi mardana wa mardal muslimin, wa 'afina wa 'afi mardana wa mardal muslimin, wa taqabbal minna ya rabbana ya Allah, wa amidana bi 'umrina li idrak Sahib az Zaman Sayyidina Muhammad al Mahdi 'alayhis salam, wa Sayyidinna 'Isa 'alayhis salam, warzuqna shafa'a tan Nabi al Mustafa 'alayhi afdalas salati was salam, waj'al lana an narahu fiddunya wa fi'l akhirati w'asqina min hawdihi sharbatan haniyattan mariyattan la nazmao b'ada ha abada.

**اللَّهُمَّ إِنَّا نَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ سَيِّدُنَا مُحَمَّدٌ (ص) وَ نَسْتَعِينُكَ مِنْ شَرِّ مَا اسْتَعَاذُكَ مِنْهُ سَيِّدُنَا
مُحَمَّدٌ (ص) وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. رَبَّنَا تَقْبَلْنَا مِنَ بِحْرَمَةٍ مَنْ أَنْزَلْتَ عَلَيْهِ سِرِّ سُورَةِ الْفَاتِحَةِ.**

Allahuma inna nas'aluka min khayri ma sa'alaka minhu sayyidina Muhammaddin (saw) wa nast'ayidhuka min sharri masta'adhaka minhu sayyidina Muhammad (saw). w'al hamdulillahi rabbil 'alamin. Rabbana taqabbal minna bi hurmati man anzalta 'alayhi sirri suratu'l Fatiyah.

**قَدَسَ اللَّهُ تَعَالَى أَرْوَاحَهُمُ الزَّكِيَّةُ، وَنَوَرَ اللَّهُ تَعَالَى أَضْرَحَتَهُمُ الْمُبَارَكَةُ وَأَعْدَادَ اللَّهُ تَعَالَى عَلَيْنَا مِنْ
بَرَكَاتِهِمْ وَفُيوضَاتِهِمْ دَائِمًا وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ. الْفَاتِحَةُ**

Qaddasallahu ta'ala arwahahumu zakiyya, Wa nawwarallahu ta'ala adrihatahumul mubarakah, Wa a'dallahu ta'ala 'alayna min barakatihim wa fuyudatihim da'imah. Wal hamdulillahi rabbil alamin. Al-Fatiha

May Allah (Exalted is He!) sanctify their pure souls, and illuminate their blessed graves.

May Allah (Exalted is He!) return to us of their blessings and overflowing bounty,
always. Praise belongs to Allah, the Lord of the worlds.

(Recite First Chapter of Qur'an Al-Fatiha)