

Wazifa (Daily Recital)

وَظِيفَة:

١ - يَا حَيُّ يَا حَلِيمُ ﴿ يَا قَدِيمُ يَا دَائِمُ ﴿ يَا فَرْدُ يَا وِثْرُ ﴿ يَا اللهِ ﴿ ١١مَرَّةً ﴾
 أَحَدُ يَا صَمَدُ ﴿ أَسْتَغْفِرُ الله ﴿ (١١مَرَّةً)

1- (<u>Transliteration</u>:) Ya Hayyu Ya Haleemu, Ya Qadeemu Ya Daa'imu, Ya Fardu Ya Witru, Ya Ahadu Ya Samadu, Astaghfirullah.

(*Translation*:) O Ever-Living Lord, the Most Forbearing, The Primal and Ever-Lasting, The Unique and Unparalleled, The One and Only Support of all things, I pray for Allah's forgiveness... (11 times)

2- Ikhlas Sura (11 times)

3- Ya Ghafooru Ya Tawwaab -(100 times)

(*Translation*:) O Ever-Forgiving Lord Who accepts repentance.

4- Salat-ul-Fatih -(11 times)

٤ - صَلَاةُ الْفَاتِحِ (١١ مَرَّة)-

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنا مُحَمَّدٍ ﴿ الفَاتِحِ لِمَا أُغْلِقَ ﴿ وَالْحَاتِمِ لِمَا سَبَقَ ﴿ وَالْحَاتِمِ الْمُسْتَقِيمْ ﴿ سَبَقَ ۞ وَالْهَادِي إِلَى صِرَاطِكَ المُسْتَقِيمْ ۞ وَعَلَى آلِهِ وَصَحْبِهِ حَقَّ قَدْرِهِ وَمِقْدَارِهِ الْعِظِيْمْ.

<u>Transliteration:</u> Allaahumma <u>s</u>alli 'alaa Sayyidinaa Muhammaden ۞ Alfaati<u>h</u>i limaa ughliqa ۞ Wal-khaatimi limaa sabaqa Na<u>s</u>ir-il haqqi bil haqq ۞ Wal haadee illaa siratikal mustaqeem ۞ Wa 'alaa Aalihi wa Sahbihi ۞ haqqa qadrihi wa miqdarihil 'athzeem

Basic Translation:

Our Sovereign Lord, shower Your blessings upon our Master Muhammad, the opener of what was sealed, and the seal of what preceded him, the supporter of truth through justice and the guide to Your straight path; Our Lord, and equally bless his family and companions, blessings to meet with his most exalted station and magnificent stature in Your sight.

5- Surat-ul-Qadr -(11 times)

ه - سُورَةُ الْقَدْر (١١ مَرَّة)

بِسْمِ اللهِ الرَّحْمَٰنِ الرَّحِيمِ

إِنَّا أَنرَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ ﴿١﴾ وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ ﴿١﴾ وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ ﴿١﴾ تَنزَّلُ الْقَدْرِ ﴿١﴾ تَنزَّلُ الْفَدْرِ ﴿١﴾ تَنزَّلُ الْفَدْرِ ﴿٤﴾ سَلَامٌ هِيَ الْمَلَائِكَةُ وَالرُّوحُ فِيهَا بِإِذْنِ رَبِّهِم مِّن كُلِّ أَمْرٍ ﴿٤﴾ سَلَامٌ هِيَ حَتَّىٰ مَطْلَعِ الْفَجْرِ ﴿٥﴾

(Transliteration:) Inna anzalnaahu fi lailatil-Qadr & wa maa adraaka ma lailatul-Qadr & Lailatul Qadri khayron min alfi shahr & Tanazzalul malaaikatu war-Roohu feeha bi-Ithni Rabbihim min kulli amr & salaamon hiya hatta matla'il fajr.

Al-Qadr

In the Name of the Divine Sovereign Lord, The Merciful and Most Compassionate

We revealed the Quran during the Night of Power. (1) And what explanation can tell you enough about the Night of Power! (2) The Night of Power is certainly better than a thousand months [of devotion]. (3) Heavenly beings along

أذكامرالطريقة العقيلية العمرية

with the [Holy] Spirit come down together during it by permission of their Lord, carrying His Command. (4) A [Night of] Peace it is, [and such extraordinary spiritual event will last] until dawn. (5)

6- Astaghfirullah - (333 times) [recite silently]

I pray for Allah's Forgiveness

مُقْصَرُ حِرْ كِ الْجَوْرِ فِي السِّرِّ وَالْجُهْرِ فِي دُعَاءِ اللهِ رَبِّ البَرِيَّةِ فِي السِّرِّ وَالْجُهْرِ Initial Prayer had.

Initial Prayer before Reciting Hizbul Bahr

I seek refuge in the Divine Sovereign Lord from the accursed satan	A'outhu Billaahi mina-shaytaani rajeem	أَعُوذُ بِاللَّهِ مِنَ الشَّيطَانِ الرَّجِيمِ
And begin in the Name of the Divine Sovereign Lord Allah, the Most Merciful and Compassionate	Bismillahi Rahmaani Raheem	بِسْمِ اللهِ الرِّحْمَٰنِ الرَّحِيمِ
And His Help we seek, for will, conditions and capabilities are His and from Him we solicit	Wa Bihi Nasta'een	وَبِهِ نَسْتَعِينُ وَبِهِ الْحُوْلُ وَالْقُوَّةُ
My Lord, make it easy and accessible, remove all difficulties You alone can turn difficulty to ease.	Rabbi Sahhil wa Yassir wa Laa Tu'assir Ya Muyass Kulla 'Aseer	رَبِّ سَهِّل وَيَسِّرْ وَلَا تُعَسِّرْ يَا مُيَسِّرَ كُلَّ عَسِيرٍ
Alif, Baa', Taa', thaa', Jeem, Haa', Khaa', Daal, Thaal, Raa', Zain, tTaa',	(Read the Alphabet)	أُلِفْ بَاءْ تَاء ثَاء جِيم حَاء خَاء دَال ذَال رَاء

أذكامرالطربقة العقيلية العمرية

-Tl/ 1/f 1		
zThaa', Kaaf, Laam,	سِين شِين هَاءْ وَاوْ	زَين طَاء ظَاء كَاف لَام
Meem, Noon, sSaad,	01- 01	ا بر ابر بو
dDhaad, 'Ayn, Ghayn,	لَامْ يَاءْ	مِيم نُون صَاد ضَاد
Faa', Qaaf, Seen, Sheen,	i 	عَيْنِ غَيْنِ فَاءِ قَاف
Haa', Waou, Laam, Yaa'	i 	ļ
Surely There is no	La ilaaha il-	لَا إِلَّهَ إِلَّا اللَّهُ (١١ مرة)
Sovereign Divinity	Allah (11 times)	
Except Allah	1 1 1	
Recite Salat-ul Fatih		صَلَاةُ الْفَاتِح (١١ مرة)
Durud (11 times)	! ! !	(0,51 11) (2,521 17)
Recite Surat-ul Fatiha	! ! !	الْفَاتِحَة (بنِيَّةِ قِرَاءَةِ
(intending to recite	! ! !	- /
Hizbul Bahr)		حِزْبَ الْبَحْرِ)
Start with: Bismillahi		بِسْمِ اللهِ الرَّحْمَٰن
Rahmaani Raheem, Ya	i ! !	'
Allahu Ya 'Alilyyu		الرَّحِيمِ يَا اللَّهُ يَا
(etc.)		عَلِيُ
	i	<u> </u>

فِي دُعَاءِ اللهِ رَبِّ البَرِيَّةِ

Hizbul-Bahr

Litany of the Ocean of Divine Mercy

بِسْمِ اللهِ الرَّحْمَانِ الرَّحِيمِ يَا أَللهُ يَا عَلِيُ يَا عَظِيمُ يَا حَلِيمُ يَا عَلِيمُ عَلَيمُ ﴿ أَنْتَ رَبِّي وَعِلْمُكَ حَسْبِي ﴿ فَنِعْمَ الرَّبُ رَبِّي وَنِعْمَ الْحُسْبُ حَسْبِي ﴿ تَنْصُرُ مَنْ تَشَاءُ وَأَنْتَ الْعَزِيزُ الرَّحِيمُ ﴿ نَسْأَلُكَ الْعِصْمَةَ فِي الْحُرَكَاتِ وَالسَّكَنَاتِ وَالْإِرَادَاتِ وَالْخَطَرَاتِ فَسَأَلُكَ الْعِصْمَةَ فِي الْحُرَكَاتِ وَالسَّكَنَاتِ وَالْإِرَادَاتِ وَالْخَطَرَاتِ ﴿ مِنَ الشَّكُوكِ وَالظَّنُونِ وَالْأَوْهَامِ السَّاتِرَةِ لِلْقُلُوبِ عَنْ مُطَالَعةِ النَّعُوبِ ﴿ فَقَدِ ابْتُلِي الْمُؤْمِنُونَ وَزُلْزِلُوا زِلْزَالًا شَدِيدًا ﴿ وَإِذْ لَلهُ وَرَسُولُهُ لَلْعُونِ وَالنَّينَ فِي قُلُوبِهِمْ مَّرَضٌ مَّا وَعَدَنَا اللهُ وَرَسُولُهُ لِللهَ عُرُورًا ﴿ فَتَبَتْنَا وَانْصُرْنَا وَسَخَرْ لَنَا هٰذَا الْبَحْرَ كَمَا سَخَرْتَ الْإِلْمُ اللهُ وَرَسُولُهُ وَالْحَرْنَ النَّارَ لِإِبْرَاهِيمَ ﴿ وَسَخَرْتَ الْجِبَالَ اللهُ وَسَخَرْتَ النَّارَ لِإِبْرَاهِيمَ ﴿ وَسَخَرْتَ الْإِنْ اللهُ وَالْإِنْسَ وَالْجِبَالَ اللهُ وَسَخَرْتَ النَّارَ لِإِبْرَاهِيمَ ﴿ وَسَخَرْتَ الْإِنْ اللهُ إِلْكُولُولُ وَالْمَالِينَ وَالْجِنَّ وَالْإِنْسَ وَالْجِنَ وَالْإِنْسَ وَالْجِنَّ وَالْإِنْسَ وَالْجِنَّ وَالْإِنْسَ وَالْمَالِينَ وَالْجِنَ وَالْشَيَاطِينَ وَالْجِنَّ وَالْإِنْسَ وَالْمَرْتَ الْمِنْ وَالْمُؤْنِ وَالشَّيَاطِينَ وَالْجِنَّ وَالْإِنْسَ وَالْمِينَ وَالْمِنَ وَالْمَرْتَ الزَّيْحَ وَالشَّيَاطِينَ وَالْجِنَّ وَالْإِنْسَ

لِسُلَيْمَانَ ﴿ وَسَخَّرْتَ الثَّقَلَيْنِ لِسَيِّدِنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ ﴿ اللَّهُمَّ سَخِّرْ لَنَا كُلَّ بَحْرِ هُوَ لَكَ فِي الْأَرْضِ وَالسَّمَاءِ ﴿ وَلِلهِ مَا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ وَمَا بَيْنَهُمَا ﴿ وَالْمُلْكِ وَالْمَلَكُوتِ وَبَحْرَ الدُّنْيَا وَبَحْرَ الْآخِرَةِ ﴿ وَسَخِّرْ لَنَا كُلَّ شَيْءٍ يَا مَنْ بِيَدِهِ مَلَكُوتُ كُلِّ شَيْءٍ ﴿ كَهِيعِص كَهِيعِص كَهِيعِص ﴿ أَنْصُرْنَا فَإِنَّكَ خَيْرُ النَّاصِرِينَ ﴿ وَافْتَحْ لَنَا فَإِنَّكَ خَيْرُ الْفَاتِحِينَ ﴿ وَاغْفِرْ لَنَا فَإِنَّكَ خَيْرُ الْغَافِرِينَ ﴿ وَارْحَمْنَا فَإِنَّكَ خَيْرُ الرَّاحِمِينَ ﴿ وَارْزُقْنَا فَإِنَّكَ خَيْرُ الرَّازِقِينَ ﴿ وَاهْدِنَا وَنَجِّنَا مِنَ الْقَوْمِ الظَّالِمِينَ * وَهَبْ لَنَا رِيْحًا طَيِّبَةً كَمَا هِيَ فِي عِلْمِكَ * وَانْشُرْهَا عَلَيْنَا مِنْ خَزَائِن رَحْمَتِكَ ﴿ وَاحْمِلْنَا بِهَا حَمْلَ الْكَرَامَةِ مَعَ السَّلَامَةِ وَالْعَافِيَةِ فِي الدِّينِ وَالدُّنْيَا وَالآخِرَةِ ﴿ إِنَّكَ عَلَى كُلِّ شَيْءٍ قَدِيْرٌ وَبِالْإِجَابَةِ جَدِيْرٌ نِعْمَ الْمَوْلَى وَنِعْمَ النَّصِيرُ ﴿ اللَّهُمَّ يَسِّرْ لَنَا أُمُورَنَا مَعَ الرَّاحَةِ لِقُلُوبِنَا وَأَبْدَانِنَا ﴿ وَالسَّلَامَةِ وَالْعَافِيَةِ فِي دِيْنِنَا وَدُنْيَانَا ﴿ وَكُنْ لَنَا صَاحِبًا فِي سَفَرِنَا وَخَلِيفَةً فِي أَهْلِنَا ﴿ وَاطْمِسْ عَلَى وُجُوهِ أَعْدَائِنَا وَامْسَخْهُمْ عَلَى مَكَانَتِهِمْ فَلَا يَسْتَطِيعُونَ الْمُضِيَّ وَلَا الْمَجِيءَ إِلَيْنَا ﴿ وَلَوْ نَشَاءُ لَطَمَسْنَا عَلَى أُعْيُنِهِمْ فَاسْتَبْقُوا الصِّرَاطَ فَأَنَّى يُبْصِرُونَ ﴿ وَلَوْ نَشَاءُ لَمَسَخْنَاهُمْ عَلَى مَكَانَتِهِمْ فَمَا اسْتَطَاعُوا مُضِيًّا وَلَا يَرْجِعُوْنَ ﴿ يس ﴿١﴾ وَالْقُرْآنِ الْحُكِيمِ ﴿٢﴾ إِنَّكَ لَمِنَ الْمُرْسَلِينَ ﴿٣﴾ عَلَىٰ صِرَاطٍ مُّسْتَقِيمٍ ﴿٤﴾ تَنزِيلَ الْعَزِيزِ الرَّحِيمِ ﴿٥﴾ لِتُنذِرَ قَوْمًا مَّا أَنذِرَ آبَاؤُهُمْ فَهُمْ غَافِلُونَ ﴿٦﴾ لَقَدْ حَقَّ الْقَوْلُ عَلَىٰ أَكْثَرهِمْ فَهُمْ لَا يُؤْمِنُونَ ﴿٧﴾ إِنَّا جَعَلْنَا فِي أَعْنَاقِهِمْ أَغْلَالًا فَهِيَ إِلَى الْأَذْقَانِ فَهُم مُّقْمَحُونَ ﴿ ٨﴾ وَجَعَلْنَا مِن بَيْنِ أَيْدِيهِمْ سَدًّا وَمِنْ خَلْفِهِمْ سَدًّا فَأَغْشَيْنَاهُمْ فَهُمْ لَا يُبْصِرُونَ ﴿٩﴾ ﴿ شَاهَتِ الْوُجُوهُ ﴿ شَاهَتِ الْوُجُوهُ ﴿ شَاهَتِ الْوُجُوهُ ﴿ وَعَنَتِ الْوُجُوهُ لِلْحَيِّ الْقَيُّومِ أُوقَدْ خَابَ مَنْ حَمَلَ ظُلْمًا ﴿ طسم طسم ﴿ حم عسق ﴿ مَرَجَ الْبَحْرَيْنِ يَلْتَقِيَانِ ﴿ ١٩﴾ بَيْنَهُمَا بَرْزَخُ لَّا يَبْغِيَانِ ﴿٢٠﴾ حم حم حم حم حم حم حم ه حُمَّ الأَمْرُ وَجَاءَ النَّصْرُ فَعَلَيْنَا لَا يُنْصَرُونَ تَ حم ﴿١﴾ تَنزِيلُ الْكِتَابِ مِنَ اللهِ الْعَزِيزِ الْعَلِيمِ ﴿ ٢﴾ غَافِرِ الذَّنْبِ وَقَابِلِ التَّوْبِ شَدِيدِ الْعِقَابِ ذِي الطَّوْلِ أَلَا إِلَا هُوَ أَ إِلَيْهِ الْمَصِيرُ (٣) بِسْمِ اللهِ بَابُنَا قَبَارَكَ حِيطَانُنَا ﴿ يس سَقْفُنَا ﴿ كَهِيعِص كِفَايَتُنَا ﴿ حم

عسق حِمَايَتُنَا ﴿ فَسَيَكْفِيكَهُمُ اللَّهُ أَ وَهُوَ السَّمِيعُ الْعَلِيمُ ﴿ فَسَيَكْفِيكَهُمُ اللَّهُ أَ وَهُوَ السَّمِيعُ الْعَلِيمُ ﴿ فَسَيَكْفِيكَهُمُ الله أَ وَهُوَ السَّمِيعُ الْعَلِيمُ ﴿ سِتْرُ اللهِ مَسْبُولٌ عَلَيْنَا ﴿ وَعَيْنُ اللهِ نَاظِرَةٌ إِلَيْنَا ﴿ جِحَوْلِ اللهِ لَا يُقْدَرُ عَلَيْنَا ﴿ وَاللَّهُ مِن وَرَائِهِم مُّحِيطٌ ﴿٢٠﴾ بَلْ هُوَ قُرْآنٌ مَّجِيدٌ ﴿٢١﴾ فِي لَوْحٍ مَّحْفُوظٍ ﴿ ٢٢﴾ فَاللَّهُ خَيْرٌ حَافِظًا وَهُوَ أَرْحَمُ الرَّاحِمِينَ ﴿ فَاللَّهُ خَيْرٌ حَافِظًا وَهُوَ أَرْحَمُ الرَّاحِمِينَ ﴿ فَاللَّهُ خَيْرٌ حَافِظًا وَهُوَ أَرْحَمُ الرَّاحِمِينَ ﴿ إِنَّ وَلِيِّيَ اللَّهُ الَّذِي نَزَّلَ الْكِتَابَ وَهُوَ يَتَوَلَّى الصَّالِحِينَ ﴿ إِنَّ وَلِيِّي اللَّهُ الَّذِي نَزَّلَ الْكِتَابَ وَهُوَ يَتَوَلَّى الصَّالِحِينَ ﴿ إِنَّ وَلِيِّي اللَّهُ الَّذِي نَزَّلَ الْكِتَابَ وَهُوَ يَتَوَلَّى الصَّالِحِينَ ﴿ حَسْبِيَ اللَّهُ لَا إِلَىٰهَ إِلَّا هُوَ أَ عَلَيْهِ تَوَكَّلْتُ أَ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ ﴿ حَسْبِيَ اللَّهُ لَا إِلَاهُ إِلَّا هُوَ أَ عَلَيْهِ تَوَكَّلْتُ أَ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ ﴿ حَسْبِيَ اللَّهُ لَا إِلَـٰهَ إِلَّا هُوَ ا عَلَيْهِ تَوَكَّلْتُ أَ وَهُوَ رَبُّ الْعَرْشِ الْعَظِيمِ ﴿ بِسْمِ اللَّهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ وَهُوَ السَّمِيعُ الْعَلِيمُ ﴿ بِسْمِ اللَّهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ شَيْءٌ فِي الْأَرْضِ وَلَا

أذكام الطربقة العقيلية العمربة

فِي السَّمَاءِ وَهُوَ السَّمِيعُ الْعَلِيمُ ﴿ فِسْمِ اللهِ الَّذِي لَا يَضُرُّ مَعَ السَّمِهِ شَيْءٌ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ وَهُوَ السَّمِيعُ الْعَلِيمُ ﴿ أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّاتِ مِنْ شَرِّ مَا خَلَقَ (*3) وَلَا حَوْلَ وَلَا أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّاتِ مِنْ شَرِّ مَا خَلَقَ (*3) وَلَا حَوْلَ وَلَا قُوَّةً إِلَّا بِاللهِ الْعَلِيِّ وَلَا جَوْلَ وَلَا قُوَّةً إِلَّا بِاللهِ الْعَلِيِّ الْعَظِيمِ، وَلَا حَوْلَ وَلَا قُوَّةً إِلَّا بِاللهِ الْعَلِيِّ الْعَظِيمِ، وَلَا حَوْلَ وَلَا قُوَّةً إِلَا بِاللهِ الْعَلِيمِ ﴿ وَصَلَّى اللهُ الْعَظِيمِ، وَلَا حَوْلَ وَلَا قُوَّةً إِلَا بِاللهِ الْعَلِيمِ ﴿ وَصَلَّى اللهُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّم.

صَلَاةُ التَّاجِ الشَّرِيفَة

اللُّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَاحِبِ التَّاجِ وَالْمِعْرَاجِ وَالْبُرَاقِ وَالْعَلَمِ ، دَافِعِ الْبَلَاءِ وَالْوَبَاءِ وَالْقَحْطِ وَالْمَرَضِ وَالْأَلَمِ ، إِسْمُهُ مَكْتُوبٌ مَرْفُوعٌ مَشْفُوعٌ مَنْقُوشٌ فِي اللَّوْحِ وَالْقَلَمِ ، سَيِّدِ الْعَرَب وَالْعَجَمِ ، جِسْمُهُ مُقَدَّشُ مُعَطَّرٌ مُطَهَّرٌ فِي الْبَيْتِ وَالْحَرَمِ ، شَمْسِ الضُّحَى ، بَدْرِ الدُّ جَيْ ، صَدْرِ الْعُلَى ، نُورِ الْهُدَى ، كَهْفِ الْوَرَىٰ • مِصْبَاحِ الظُّلَمِ • جَمِيلِ الشِّيَمِ • شَفِيعِ الْأُمَمِ • صَاحِبِ الْجُودِ وَالْكَرَمِ ۞ اللهُ عَاصِمُهُ ۞ وَجِبْرِيلُ خَادِمُهُ ۞ وَالْبُرَاقُ مَرْكَبُهُ ۞ وَالْمِعْرَاجُ سَفَرُهُ ۞ وَسِدْرَةُ الْمُنْتَهَى مَقَامُهُ ۞ وَقَابَ قَوْسَيْنِ مَطْلُوبُهُ • وَالْمَطْلُوبُ مَقْصُودُهُ • وَالْمَقْصُودُ مَوْجُودُهُ • سَيِّدِ الْمُرْسَلِينَ • خَاتَمِ النَّبِيِّينَ ۞ شَفِيعِ الْمُذْنِبِينَ ۞ أُنِيسِ الْغَريبِينَ ۞ رَحْمَةٍ لِلْعَالَمِينَ ، رَاحَةِ الْعَاشِقِينَ ، مُرَادِ الْمُشْتَاقِينَ ، شَمْسِ الْعَارِفِينَ سِرَاجِ السَّالِكِينَ ، مِصْبَاحِ الْمُقَرَّبِينَ ، مُحِبِّ الْفُقَرَاءِ وَالْغُرَبَاءِ وَالْمَسَاكِينِ ، سَيِّدِ الثَّقَلَيْنِ ، نَبِيِّ الْحُرَمَيْنِ ، إِمَامِ الْقِبْلَتَيْنِ ، وَسِيلَتِنَا فِي الدَّارَيْنِ ۞ صَاحِبِ قَابَ قَوْسَيْنِ ۞ مَحْبُوبِ رَبِّ

الْمَشْرِقَيْنِ وَالْمَغْرِبَيْنِ ، سَيِّدِنَا جَدِّ الْحُسَنِ وَالْحُسَيْنِ ، مَوْلَانَا وَمَوْلَى الْقَقَلَيْنِ ، أَبِي الْقَاسِمِ سَيِّدِنَا مُحَمَّدِنِ بْنِ عَبْدِ اللهِ ، نُورٍ مِنْ نُورِ اللهِ ، يَا أَيُّهَا الْمُشْتَاقُونَ ، بِنُورِ جَمَالِهِ ، صَلُّوا عَلَيْهِ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلِّمُوا تَسْلِيمًا.

TRANSLITERATION:

Allahumma salli 'ala sayyidina wa mawlana Muhammadin sahibit taji wal-mi`raji wal-buraqi wal-`alam. Dafi` al-bala'i wal-waba'i wal-gahti wal-maradi wal-alam, ismuhu maktubum marfu'um mashfu'um mangushun fil lawhi wal-galam. Sayyidil 'arabi wal-`ajam. Jismuhu mugaddasum mu`attarum mutahharum munawwarun fil-bayti wal-haram. Shamsid duha badrid duja sadril 'ula nuril huda kahfil wara misbahiz zulam. Jamilish shyami shafi` il-umam. Sahibil judi wal-karam. Wallahu `asimuhu. Wa jibrilu khadimuhu. Wal-buragu markabuhu. Wal-mi`raju safaruhu magamuhu. Wa sidratu al-muntaha gaba matlubuhu. Wal-matlubu magsuduhu wal-magsudu mawjuduh. Sayyidil mursalin. Khatimin nabiyyeena shafi'il mudhnibin. Anisil gharibeena rahmatil lil `alamin. Rahatil `ashigeen. Muradil mushtageen. Shamsil `arifeen. salikeen Misbahil Siraiis mugarrabeen. Muhibbil fugara'ay wal-ghuraba'ay wal-masakeen. Sayyidith thaqalaynay nabiyyil haramayn. imamil qiblatayn. Waseelatina fid darayn. Sahibi qaba qawsayni mahbubi rabbil mashriqayni wal-maghribayn. Jadd al-hasani wal-husayn mawlana wa mawlath thagalayn Abil Qasimi MUHAMMAD dibni 'Abdillahi nurinm min nurillahi yaa ayyuhal mushtaguna li nuri jamalihi sallu `alayhi wa alihi wa ashabihi wa sallimu taslima.

TRANSLATION:

O Allah, bless our noble sire and master Muhammad, the bearer of the Celestial Crown, the rider of the supernal Buraq, who is the standard of truth and discernment. O Allah, bless our master Muhammad, the dispeller of inescapable tribulations, incurable plagues, horrible famines, unbearable ailments and painful tragedies, O Allah, bless our master Muhammad whose name is scribed eternally, elevated incomparably, interceding unfailingly and etched indelibly on the heavenly Preserved Tablet and the Heavenly Pen; who is the master of both Arabs and non-Arabs. His earthly form remains sacred and fragrant, pure and radiant and adorns the Sacred House and the Sanctuary.

He is like the bright Sun at midday, like the full moon at midnight, the heights of zenith, our Guiding Light, the safe haven for the masses, and he is the lamp that dispels darkness. He is adorned with the most beautiful qualities and blessed character, the intercessor for all people; whose generosity is bountiful.

Allah is his Guardian Protector, Gabriel is his valet, the supernal Buraq is his ride, the miraculous sublime ascension is his journey; the most lofty Sidrat-ul-Muntaha above the seven heavens is his station, intimacy with truth is his desire, and what he desires is his supreme objective; what he intends is already his.

The Leader of the Messengers, the Seal of the Prophets, the intercessor for the sinners, the Comforter of the strangers and friend of the poor, Mercy to the worlds, the bliss for lovers, the ultimate goal of the aspirants.

The radiant sunlight of the Gnostics, the beaconing light for the seekers of Truth, the illuminating lamp of the ones near, who loves the poor, the needy and the downtrodden too.

Master of the two worlds: the witnessed and the unseen, the Prophet of the two Sacred Mosques, the leader of the two directions of prayer, our means of felicity in both abodes: Here and in the Hereafter; the possessor of proximity to the Truth, the beloved of the Lord of the Easts and Wests, the grandfather of Hasan and Hussein, our liege master, and the ever master of the two earthly beings: seen and unseen.

Abil-Qasim, our Master Muhammad, son of Abdullah, is verily a Light from Allah Light.

O ye, who aspire to behold his radiant beauty eternally, send abundant blessings on him and also on his family and companions; and give the greetings of peace unto them all.

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ ﴿ اللهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدَنَا مُحَمَّدٍ صَلَاةً تُنَجِّينَا بِهَا مِنْ جَمِيعِ الْأَهْوَالِ وَالْآفَاتِ ﴿ وَتَقْضِي لَنَا بِهَا جَمِيعِ الْخَاجَاتِ ﴿ وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ السَّيِّئَاتِ ﴿ وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ السَّيِّئَاتِ ﴿ وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ السَّيِّئَاتِ ﴿ وَتُطَهِرُنَا بِهَا مَنْ جَمِيعِ السَّيِّئَاتِ ﴿ وَتُرَفَّعُنَا بِهَا أَقْصَى الْغَايَاتِ ﴿ وَتُرَفَّعُنَا بِهَا أَقْصَى الْغَايَاتِ ﴿ وَتُرَفِّعُنَا بِهَا أَقْصَى الْغَايَاتِ ﴿

أذكام الطربقة العقيلية العمرية

مِنْ جَمِيعِ الْخَيْرَاتِ فِي الْحَيَاةِ وَبَعْدَ الْمَمَاتِ ﴿ إِنَّكَ يَا مَوْلَانَا مُجِيبُ الدَّعْوَاتِ وَرَافِعُ الدَّرَجَاتِ ﴿ سُبْحَانَكَ يَاقَاضِيَ الْحَاجَاتِ ﴿ وَيَا كَافِيَ الدَّعْوَاتِ وَرَافِعُ الدَّرَجَاتِ ﴿ وَيَا حَلَّ الْمُشْكِلَاتِ ﴿ وَيَا حَلَّ الْمُشْكِلَاتِ ﴿ أَغِثْنِي الْمُشْكِلَاتِ ﴿ وَيَا حَلَّ الْمُشْكِلَاتِ ﴿ أَغِثْنِي الْمُهْمَّاتِ ﴿ وَيَا حَلَّ الْمُشْكِلَاتِ ﴿ أَغِثْنِي أَغِثْنِي أَغِثْنِي يَا إِلْهِي ﴿ إِنَّكَ عَلَى كُلِّ شَيءٍ قَدِيْرٍ ﴿ وَبِالْإِجَابَةِ جَدِيرُ أَغْثُنِي أَغِثْنِي أَغِثْنِي يَا إِلْهِي ﴿ إِنَّكَ عَلَى كُلِّ شَيءٍ قَدِيْرٍ ﴿ وَبِالْإِجَابَةِ جَدِيرُ ﴿ فَعَمَ النَّهِمَ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ اللَّهُمُ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ اللَّهُمُ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ اللَّهُمُ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ الْأُمِي وَعَلَى آلِهِ وَصَحْبِهِ وسَلِّمُ وَبَارِكُ فِي كُلِّ وَقْتٍ وَحِينٍ.

Translation:

Our Lord, bless our Master Muhammad and the family of our Master Muhammad, and shower him with eternal blessings by which You save us from all hardships, diseases and calamities, and by which You fulfill for us all our needs, by which You cleanse us from all impurities, purify us from any wrongdoing, by which You raise us to exalted ranks in Your Presence, blessings to help us reach the utmost goals representing good and benefits in this life and after death. You are our Lord and Master Who answers all prayers and Who raises whomever He wants to high stations. All praises are due to You our Lord Who fulfills and satisfies all needs, Who helps to achieve the most important goals, Who removes adversities; and resolves complications in our life. Save us, save us, save us our Lord. Surely You alone are our Savior and You have the supreme all controlling power over all

things, You answer all prayers. Most Holy and Blessed You are our Lord, and You are indeed the Supreme Helper. Bless our Master Muhammad and the family and companions of our Master Muhammad and shower them with Your infinite Grace and blessings.

Transliteration:

BISMILLAHI RAHMAANI RAHEEM ③ ALLAHUMMA SALLI ALA ALA AALI SAYYIDINA SAYYIDINA MUHAMMADIN WA MUHAMMADIN SALAATAN TUNAJJINA BIHA MIN JAMI'IL AHWAALI WAL'AFAATI 🕸 WATAQDI LANA BIHA JAMI'AL HAAJAATI © WA TUTAHHIRUNA BIHA MIN JAMI'IS SAYYI AATI © WA TARFA'UNA BIHA 'INDAKA A'LAD DARAJAATI 🗇 TUBALLIGHUNA BIHA AQSAL GHAAYAATI 🗇 MIN JAMI'IL KHAIRAATI FIL HAYAATI WA BA'DAL MAMAATI ۞ INNAKA YA MAWLAANA MUJEEBUD-DA'AWAAT © WA RAAFI'UD DARAJAAT ☼ SUBHAANAKA YAA QAADHIYAL HAAJAAT ☼ WA YAA KAAFIYAL MUHIMMAAT © WA YAA DAAFI'AL BALIYYAAT © WA YAA HALLAL MUSHKILAAT @ AGHITHNEE AGHITHNEE YAA ILAAHI @ INNAKA 'ALAA KULLI SHAY-IN QADEER @ WA BIL-IJAABATI JADEER © NI'MAL MAWLAA WA NI'MAN NASEER **©WA SALLI ALLAAHUMMA ALA SAYYIDINA MUHAMMADIN** NABIYYIL UMMIYYI WA ALA AALIHI WA SAHBIHI WA SALLIM WA BAARIK FI KULLI WAQTEN WA HEEN.

ZIKR OF AL-AQILIYYA AL-UMARIYYA TARIQA

Repeat Zikr of **Allah's** Most Magnificent Name

Ya Allah (100 to 1000 times)

Read 'Taweetha' silently,

(seeking refuge in Allah's protection).

In the Name of the Divine Sovereign Lord, the Most Merciful and Compassionate

I call for the forgiveness of Allah, the Most High, the Magnificent, whom there is no Sovereign Lord except Him, the ever-Living Lord, Who is in charge of all the creations, and I repent to Him.
(1 time)

Ya-Allah

A'uthu billahi mina shaytaani rajeem

Bismillahi Rahmaani Raheem

Astaghfirul lahal
aliyya-al-Athaeema
allathi laa ilaaha illa
huwal-Hayyul
Qayyoomu wa atoobu
ilayh

ذكر إسم الله الأعظم (۱۰۰إلى ۱۰۰۰مرة) مَا الله ﷺ

١. تُقْرَأُ التَّعْوِيْدَةُ سِراً
 أَعُوْذُ بِاللهِ مِنَ
 الشَّيْطانِ الرَّجِيْمِ

بشم الله الرَّحْمَنِ الرَّحْمَنِ الرَّحِيم

٣. أَسْتَغْفِرُ الله العَلِيّ
 العَظِيْمَ الَّذِي لَا إله إلاَّ هُوَ الحيُّ القَيومُ
 وَأَتُوْبُ إِلَيْهِ، (مرة واحدة)

أذكام الطربقة العقيلية العمربة

O Ever-Living Lord, the Most Forbearing, The Primal and Ever-Lasting, The Unique and Unparalleled, The One and Only Support of all things, I pray for Allah's forgiveness... (11 times)

Read Sura-tul Fatiha (1 time)

Our Lord, shower Your blessings on our master Muhammad, Your servant, Your Messenger, Your Prophet, Your beloved, the unlettered Prophet in every moment, and with every breath, the number of all creation. You alone know, and bless with the same his companions and members of his family, with the best of perpetual regards of peace in every moment, and at all times.

Ya Hayyu Ya Haleemu, Ya Qadeemu Ya Daa'imu, Ya Fardu Ya Witru, Ya Ahadu Ya Samadu, Astaahfirullah.

"Al-Hamdu Lillahi Rabbil Aalameen..."

Allahumma Salli alaa Sayyidina Muhammaden, 'abdika wa Rasulika wa Nabiyyika wa hHabeebika annabiyyi-l ummiy fi kulli lahthzaten wa nafasin bi'adadi kulli ma'loomen laka, wa 'alaa aalihi wa sSahbihi wa sallim tasleeman mithla thaalika fi kulli waqten wa hHeen.

٤. يَا حَيُّ يَا حَلِيمُ يَا قَدِيمُ يَا قَدِيمُ يَا فَرْدُ يَا قَدِيمُ يَا فَرْدُ يَا وِتْرُ يَا أَحَدُ يَا صَمَدُ أَسْتَغْفِرُ الله (١١مَرَة)

٥. الفاتحة (مرة واحدة)

7. اللهُمَّ صَلِّ عَلَى

سَيِّدِنَا مُحَمَّدٍ عَبْدِكَ

وَرَسُوْلِكَ وَنَبِيِّكَ

وَحَبِيْبِكَ النَّبِيِّ الأُمِّيِّ فِي

كُلِّ كَظَةٍ وَنَفَسٍ بِعَدَدِ

كُلِّ مَعْلُوْمٍ لَكَ وَعَلَى آلِهِ

كُلِّ مَعْلُوْمٍ لَكَ وَعَلَى آلِهِ

وَصَحْبِهِ وَسَلِّمْ تَسْلِيْماً

مِثْلَ ذَلِكَ فِي كُلِّ وَقْتٍ

مِثْلَ ذَلِكَ فِي كُلِّ وَقْتٍ

Read: Sura-tul Inshirah. (Quran: 94) (1 time)	"Alam Nashra<u>hH</u>" (Quran Sura : 94)	 ٧. سُوْرَةُ الإِنْشِرَاحِ: أَلَمْ نَشْرَحْ لَكَ صَدْرَكَ
Read: Sura-tul Ikhlas (Quran: 112) (3 times).	"Qul Hu-Allahu A <u>hH</u> ad" (3 times).	(مرة واحدة) ٨. سُوْرَةُ الإِخْلَاصِ (ثلاث مرات)
Read: Sura-tul Falaq (Quran: 113) (3 times).	"Qul 'a'outhu birabbil falaq…"	 ٩. سُوْرَةُ الفَلَق (ثلاث مرات)
Read: Sura-tu Nas (Quran: 114) (3 times).	"Qul 'a'outhu birabbin-naas"	۱۰. سُوْرَةُ النَّاس (ثلاث مرات)
Read: Ayatul Kursi (Quran 2: 255) (1 time)	"Allahu laa ilaaha illa Huwal-Hayyu-l Qayyoom " (verse)	١١. آيَةُ الكُرْسِي (مرة واحدة)
(Lead Reciter :) All praises are due to the Divine Sovereign Lord of all creations.	Wal-Hamdu Lillahi Rabbi'l 'aalameen	وَالْحُمْدُ لِللهِ رَبِّ الْعَالَمِيْنَ
Most Magnificent is Allah (100 times)	Subhaan Allah	سُبْحَانَ اللهِ (100 مرة)
All praises are due to the Divine Sovereign Lord (100 times)	Al-Hamdu Lillah	الحَمْدُ لِللهِ (١٠٠ مرة)
Allah is the Greatest (100 times)	Allahu Akbar	أَللَّهُ أَكْبَرُ (١٠٠ مرة)

أذكام الطريقة العقيلية العمرية

Most Magnificent is Allah, and All praises are due to the Divine Sovereign Lord. Surely there is no Sovereign Lord worthy of worship and adoration except Him. Allah is Most Great. There is certainly no power or support except that which comes from Him, the Most Exalted and Most Magnificent. (11 times)

Subhaan Allahi, wal-Hamdu Lillahi, wa laa ilaaha il-Allahu, wa Allahu Akbar, wa laa hawla wa laa quwwata illaa billahil 'Aliyyil 'Azeem. ١٢. سُبْحَانَ اللهِ
 وَالْحَمْدُ لِلهِ
 وَلَا إِله إِلاَّ
 الله وَالله أَكْبَرُ وَلاَ
 حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ
 العَلِيِّ العَظِيْمِ (١١ مرة)

(Lead Reciter:) By the Secret of our Master Muhammad, upon whom be peace, know that:

Surely there is no Divinity worthy of worship except Allah. (100 to 1000 times)

Ill Allah (100 to 1000 times)

Allahu (100 to 1000 times)

Bisirri sayyidinaa Muhammaden Rasulillahi sSal-Allahu 'Alayhi wa Sallam, FA'ALAM ANNAHU:

Laa ilaaha Il Allah

III Allah

Allahu, Allahu

الله الله
 الله الله (۱۰۰ الله ۱۰۰۰ مرة)

الله هو

(١٠٠ إلى ١٠٠٠ مرة)

أذكام الطريقة العقيلية العمرية

(Lead Reciter:) Our Lord, show us Your utmost kindness when our circumstances are met with the decreed destiny

O Most Kind and Subtle Sovereign Lord. (129 times)

(Lead Reciter:) I seek refuge and the protection of the Divine Sovereign Lord from any evil of the accursed Satan, and I begin in the Name of the Divine Sovereign Lord, the Most Merciful and Compassionate: [O people!] A Messenger has come to you from among yourselves. What you suffered grieves him, and he is full of concern for you, and he is most compassionate and merciful towards the believers, but if they still walk away, then say: "Allah is sufficient for me. There is certainly no Divine Sovereign Lord except Him. I place my trust in Allahumma ya LatTeef, ultTuf binaa bimaa jarat bihi'l maqaadeer

Ya LatTeef

'A'uthu billahi mina shaytaani-r-rajeem Bismillahi Rahmaani Raheem "Lagad jaa'akom Rasoolon min anfusikom, ʻazeezon ʻalayhi maa 'anittum hHareesSon 'alaykom bil-mu'mineena Ra'oufo-r-Raheem [128]fa'in taweallaou fagol hHasbiy-Allahu laa-ilaaha illaa Hu. 'Alayhi tawakkaltu, wa Huwa Rabbul 'Arshil 'Azeem. [9:129] اللَّهُمَّ يَا لَطِيْفُ أُلْطُفْ بِنَا بِمَا جَرَتْ بِهِ المَقَادِيْر

١٥. يَا لَطِيف (١٢٩ مرة)

١٦. أَعُوْذً بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيْمِ، بِسْمِ اللهِ الرَّحْمَنِ الرَّحِيْمِ: ﴿ لَقَدْ جَاءَكُمْ رَسُولُ مِنْ أَنْفُسِكُمْ عَزيزٌ عَلَيْهِ ما عَنِتُّمْ حَريضٌ عَلَيْكُمْ بِالْمُؤْمِنِينَ رَؤُوفٌ رَحيمٌ. فَإِنْ تَوَلَّوْا فَقُلْ حَسْبِي اللهُ لا إِلَهَ إِلا هُوَ عَلَيْهِ تَوَكَّلْتُ وَهُوَ رَبُّ الْعَرْشِ

أذكامرالطربقة العقيلية العمربة

Him, and He is the Lord of the Magnificent Throne." - Indeed Allah is continuously endowing the Prophet with His Supreme Grace, and His Malaa'ika angels, they too are constantly invoking Allah's blessings on him. O believers! Invoke Allah's blessings on him, and adhere openly to his precise guidance without any reservation.

"Inn-Allaha wa
malaa'ikatahu
yusSalloona 'alaNabiy.
Yaa ayyuhalLatheena aamanoo
sSalloo 'Alayhi wa
Sallimoo tasleemaa."
AllAhumma Salli alaa
Sayyidina
Muhammad,
wa alaa Aalihi wa
Sahbihi wa Sallim
[33:53]

﴿ إِنَّ اللهَ وَمَلائِكَتَهُ يُصَلّونَ عَلى النبيّ يَا أَيُّها الَّذينَ آمَنوا صَلُّوا عَلَيْهِ وَسَلِّموا تَسْليماً ﴾

(Lead Reciter:) (Convey) Salawaat blessings upon the most perfect of all creations, our master Muhammad ﷺ

17A- O Allah, shower Your Peace and blessings upon our Master Muhammad , and upon his family and Companions (33 to 100 times) 'Alaa akmali-l
'aAlameena,
Sayyidina
Muhammaden
Salawaat:
Allaahumma sSalli
'Alaa Sayyidina
Muhammaden, wa
Alaa Aalihi wa
Sahbihi wa Sallim

عَلَى أَكْمَلِ العَالَمِيْنَ سَيِّدِنَا مُحَمَّدٍ صَلَوَات:

اللهُمَّ صَلِّ عَلى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلِّمْ
 وصَحْبِهِ وَسَلِّمْ
 ۳۳ إلى ١٠٠ مرة)

17B- O Allah, shower Your blessings upon our Master Muhammad ***.** the opener of what was sealed, and the Seal of what preceded him, the supporter of the truth through justice, and the guide to Your straight path; our Lord, and bless his family and companions blessings that meet with his most exalted station and magnificent stature in Your Sight. (33 to 100 times)

(Lead Reciter.) Eternally perpetual Blessings to include all the blessings sent to him by the inhabitants of the entire heavens and the two earths. to equal the number of Your creations and the extent of Your Divine infinite Words, and as much as it pleases You our Lord, blessings to measure the weight of Your Divine Throne, to equal the number of all breaths, and to extend from the primordial times of the beginningless beginning

Allaahumma sSalli ʻalaa Sayyidina Muhammaden alfaatihi lima ughliqa wal khaatimi lima sabaqa nasiril <u>hH</u>aqqi bil <u>hH</u>aqqi wal Haadi ilaa sSiraatTikal mustaqeem

wa 'alaa aalihi wa sSahbihi, <u>hH</u>aqqa qadrihi wa miqdaarihil 'Azeem.

sSalaata Ahli sSamaawaati wal
ardDhayni 'alayhi,
'adada khalqika
Wa midaada
kalimaatika
Wa ridDha nafsika
Wa zinata 'Arshika
fi kulli lahthzaten wa
nafasen
min-al-azali
Ilal-abadi
Bi 'adadi kulli
ma'loomen laka

أذكار الطربقة العقيلية العمرية (١٧). اللهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الفَاتِحِ لِمَا أُعْلِقَ وَالْحَاتِمِ لِمَا سَبَقَ نَاصِرِ الْحَقِّ بِالْحَقِّ بِالْحَقِّ وَالْهَادِي إِلَى صِرَاطِكَ وَالْهَادِي إِلَى صِرَاطِكَ المُسْتَقِيْمِ

وَعَلَى آلِهِ وَصَحْبِهِ حَقَّ قَدْرِهِ وَمِقْدَارِهِ الْعَظِيْمِ السَّمَوَاتِ صَلاَةَ أَهْلِ السَّمَوَاتِ صَلاَةَ أَهْلِ السَّمَوَاتِ وَالأَرْضَيْنِ عَلَيْه عَدَدَ وَالأَرْضَيْنِ عَلَيْه عَدَدَ خَلْقِكَ وَمِدَادَ كَلِمَاتِكَ وَرِضَى نَفْسِكَ وَزِنَةَ وَرِضَى نَفْسِكَ وَزِنَةَ عَرْشِكَ فِي كُلِّ لَحَظة عَرْشِكَ فِي كُلِّ لَحَظة وَرَنَقَ عَرْشِكَ فِي كُلِّ لَحَظة وَرَنَقَ الأَرْلِ إِلَى اللَّرَبِ وَمَدَدِ كُلِّ مَعْلُومٍ الأَرْلِ إِلَى اللَّهُ وَسَلِّهُ وَسُلِيْماً مِثْلَ اللَّهُ وَسَلِّمُ تَسْلِيْماً مِثْلَ لَكُ وَسَلِّمُ تَسْلِيْماً مِثْلَ لَكُ وَسَلِّمُ تَسْلِيْماً مِثْلَ

أذكامرالطريقة العقيلية العمرية

until the infinite eternity
without end, and to equal
everything known to You,
our Lord, and bestow on
Him Your regards of peace
equally in each and every

Wa sallim tasleeman
mithla thaalika fi
kulli waqten wa
hHeen.

ذَلِكَ فِي كُلِّ وَقْتٍ وَحِيْن.

Glory be to Him to Whom belongs the kingdom of all universes.

moment.

Subhaana thil mulki wal malakoot.

١٨. سُبْحَانَ ذِيْ
 المُلْكِ وَالْمَلَكُوْتِ
 سُبْحَانَ ذِيْ الْعِزَّةِ
 وَالْجِبَرُوْتِ

Glory be to Him the Unique in Might.

Subhaana thil 'Izzati wal Jabaroot.

Glory be to Him, the Ever Living Lord Who never sleeps and Who does not die. Subhaan-al Maliki-l <u>hH</u>ayyil-Lathi laa yanaamu wa laa yamoot... سُبْحَانَ المَلِكِ الحَيِّ الَّذِيْ لَا يَنَامُ وَلَا يَمُوْت

Glory be to Him, the Omnipresent Lord, the all-Pervading, the Holy One, Our Lord and Lord of all

the angels and the Holy

Spirit. (33

Subboohon Quddooson

Rabbunaa wa Rabbul Malaa'ikati wa RoohH ١٩. سُبُّوْحُ قُدُّوْسٌ رَبُّنَا
 وَرَبُّ المَلَائِكَةِ
 وَالرُّوْحِ . (٣٣ مرة)

أذكاس الطربقة العقيلية العمربة

(Lead Reciter:) I seek Allah's forgiveness, the Most High and Almighty Lord, Whom there is no Divine Sovereignty except Him, and I repent to Him. Such is my repentance of a servant who has transgressed against himself, and who has no power to bring himself neither harm nor benefits, and possesses neither the power to die, to live, nor resurrection. Our Lord, You are indeed the Peace, and Peace comes from You, blessed You are O Lord of Majesty and Divine Grace.

Astaghfirullaah-al 'Alivva-l 'Azeema allathi laa ilaaha illa huwal-hHayyu-l Qayyoomu wa atoobu ilayh. Tawbata 'abden thzaalimen linafsihi laa yamliku linafsihi dDharran wa laa naf'an wa laa yamliku maoutan wa laa hayaatan wa laa nushooraa. Allahumma anta-s-Salaam, wa minka-s-Salaam, tabaarakta yaa thal Jalaali wal Ikraam.

٠٠ . أَسْتَغْفِرُ اللهَ العَليَ العَظِيْمَ الَّذِي لَا إِلٰهِ إِلَّا هُوَ الْحَيُّ الْقَيُّوْمُ وَأَتُوْبُ إِلَيْهِ تَوْبَةَ عَبْدٍ ظَالِمٍ لِنَفْسِهِ لَا يَمْلِكُ لِنَفْسِهِ ضَرّاً وَلَا نَفْعاً وَلَا يَمْلِكُ مَوْتاً وَلَا حَيَاةً وَلَا نُشُوْراً . اللهُمَّ أَنْتَ السَّلَامُ وَمِنْكَ السَّلَامُ تَبَارَكْتَ يَا ذَا الجَلَال وَالإِكْرَامِ.

Al-Fatiha

Recite the Opening Chapter of the Holy Ouran "Al-Hamdu Lillahi Rabbil
Aalameen, Ar-RahmaniRaheem, Maaliki Yaoumi
Deen, Iyyaka Na'budu wa
Iyyaka Nasta'ein, Ihdina
Siraatal Mustaqeem, SiratAllatheena An'amta Alayhim,
ghayril-Magh-dhoobi
alayhim wa la dHaaleen"

٢١ . الفاتحة

O Allah, bless the being of our Master Muhammad, and forgive us what passed and future actions. (3 times)

*Allahumma sSalli wa Sallim 'ala-th-thaatil Muhammadiyya waghfir lanaa maa yakoonu wa maa qad kaan (3 times) ٢٢. الله مَّ صَلِّ وَسَلِّمْ
 عَلَى الذَّاتِ المُحَمَّدِيَّةِ
 وَاغْفِرْ لَنَا مَا يَكُونُ
 وَمَا قَدْ كَانَ (٣ مرات)

May the Divine Grace, Peace and Blessings remain eternally upon you whom Allah has exalted you. (4 times)

*As-Salaatu wa Salaamu 'alayka ya man 'Athzamak-Allah (4 times) الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا مَنْ عَظَّمَكَ اللهُ (عَمِرات)

May the Divine Grace, Peace and Blessings always be upon you O my master, the Messenger of Allah.

*As-Salaatu wa Salaamu 'alayka ya Sayyidi ya Rasul Allah. الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا سَيِّدِي يَا رَسُوْلَ اللهِ.

Divine Grace, Peace and Blessings be upon you O beloved of Allah.

*As-Salaatu wa Salaamu 'alayka ya <u>hH</u>abeeb-Allah الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا حَبِيْبَ اللهِ . Divine Grace, Peace and Blessings be upon you O the best among all of Allah's creations

Divine Grace, Peace and Blessings be upon all of Allah's Prophets and Messengers.

(Lead Reciter.) A recital of Surat-ul Fatiha as a gift to Allah's Messenger, our Master the holy prophet Muhammad ﷺ, upon whom be peace.

Al-Fatiha

(Lead Reciter.) A recital of Surat-ul Fatiha as a gift to all of the Prophets and Messenger, the saints, the scholars, the martyrs, the righteous ones, and to the souls of our parents, and all of our deceased ones, and the all the deceased ones among the Muslims nation of our Master Muhammad.

Al-Faatiha

*As-Salaatu wa Salaamu 'alayka ya AfdDhala khalqillah.

*As-Salaatu wa Salaamu 'alaykom ya Anbiyaa' Allahi ajma'een.

Ilaa <u>hH</u>adhrati Sayyidinaa Muhammaden Rasulillahi sSal-Allahu ʻalayhi wa sallam:

(AI-Fatiha)

Ilaa hHadDhrati jamee'il Anbiyaa'i wal-Mursaleena wal-Awliyaa'i wal 'ulamaa'i washuhadaa'i wasSaaliheena, wa waalidayna, wa man lahu hHaqqun ʻalayna, wa amwatina wa amwaatil muslimeena, wa ummati sayyidinaa Muhammaden aima'een:

(Al-Fatiha)

الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا أَفْضَلَ خَلْقِ اللهِ .

الصَّلَاةُ وَالسَّلَامُ عَلَيْكُمْ يَا أَنْبِيَاءَ اللهِ أَجْمَعِيْنَ

٢٣. إلى حَضْرَةِ سَيِّدِنَا
 مُحَمَّدٍ رَسُوْلُ اللهِ صَلَى
 الله عَلَيْهِ وَسَلَّمَ
 الفَاتِحَة

٢٤. إلى حَضْرَةِ جَمِيْعِ
 الأَنْبِياءِ وَالمُرْسَلِيْنَ
 وَالأُوْلِيَاءِ وَالعُلَمَاءِ
 وَالشُّهَدَاءِ وَالصَّالِحِيْنَ
 وَوَالِدَيْنَا وَمَنْ لَهُ حَقُّ
 عَلَيْنَا وَأَمْوَاتِنَا وَأَمْوَاتِ
 المُسْلِمِيْنَ وَأُمَّةِ سَيِّدِنَا
 مُحَمَّدٍ أَجْمَعِيْنَ: الفاتحة

Du'a - Supplication: (*Lead Reciter*:)

In the name of the Divine Sovereign Lord, the Most Merciful and Compassionate. All praises and gratitude are due to the Lord and Cherisher of all creations.

We invoke the Divine Grace and peace to be bestowed upon our Master Muhammad, and upon all of his family members and companions. O Allah, reform the umma nation of our Master Muhammad &, upon whom be peace. O Allah, lift all adversities from the umma nation of our Master Muhammad & , upon whom be peace.

Bismillahi Rahmaani Raheem Al-Hamdu Lillaahi Rabbil 'aalameen

wa afdhalu - sSalaati wa atamma-ttasleem 'alaa sayyidinaa Muhammaden wa 'alaa aalihi wa sSa<u>hH</u>bihi ajma'een.

Allaahumma asSlihH ummata Sayyidina Muhammaden **#**

Allaahumma farrij ʻann ummati Sayyidina Muhammaden ﷺ

٥٥ . دعاء:

بِسْمِ اللهِ الرَّحْمَنِ الرَّحِيْمِ، اَلْحَمْدُ لِلهِ رَبِّ العَالَمِيْنَ،

وَأَفْضَلُ الصَّلَاةِ وَأَتَمَّ التَّسْلِيْمِ، عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ مُحَمَّدٍ وَعَلَى آلِهِ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِيْنَ .

اللَّهُمَّ أَصْلِحْ أُمَّةَ سَيِّدِنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّم.

اللَّهُمَّ فَرِّجْ عَنْ أُمَّةِ سَيِّدِنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّم.

أذكام الطربقة العقيلية العمربة

veil of protection for the umma nation of our Master Muhammad &, upon whom be peace. O Allah, restore the honor of the umma nation of our Master Muhammad , upon whom be peace and heal the hearts of the umma nation of our Master Muhammad 🍇 , upon whom be peace. O Allah, remove adversities and hardships from the destiny of the umma nation of our Master Muhammad &, upon whom be peace. Our

Lord, grant us the strength and the good grace to live with

steadfastness in Your

religion of Islam, and

help us to obey You,

and to love You, our

Lord, and grant us to

Muhammad ﷺ, upon whom be peace. Our

be true followers of

Your prophet

O Allah, provide Your

Allaahumma-ustor ummata Sayyidina Muhammaden ****** اللَّهُمَّ اسْتُرْ أُمَّةَ سَيِّدِنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّم

Allaahumma-ujbur kasra ummata Sayyidina Muhammaden ﷺ اللَّهُمَّ اجْبُرْ كَسْرَ أُمَّةَ سَيِّدِنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّم

Allaahumma-irfaʻil karaba wa shadaa'ida ʻann ummati Sayyidina Muhammaden ﷺ اللَّهُمَّ ارْفَعِ الكَرَبَ وَالشَّدَائِدَ عَنْ أُمَّةِ سَيِّدِنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّم

Allaahumma
thabbitnaa ʻalaa
deenika, wa
tTaaʻatika, wa
ma<u>hH</u>abbatika, Deeni
Nabiyyinaa
Muhammaden ﷺ

اللَّهُمَّ ثَبِّتْنَا عَلَى دِيْنِكَ، وَطَاعَتِكَ، وَمَحَبَّتِكَ، دِيْنِ نَبِيِّنَا مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّم.

Lord, we ask You to grant us constancy in our faith, a pious heart, beneficial knowledge, firm and truthful certitude, and to be safe of all ills. Our Lord, we ask You to grant us a healthy life of the believers. and a continuous healthy life of the believers, and we ask You to grant us to have gratitude for a healthy life of the believers, and to have no need for anyone except for You, our Lord. O Allah! You have no needs, and You are most worthy of praises. You began everything, and You alone can restore everything at resurrection. O Most Compassionate and Loving Lord, suffice our needs with what You made permissible for us verses what You made unlawful, and help us to be obedient

Allaahumma innaa nas-aluka eemaanan daa'iman, wa qalban khaashi'an, wa 'ilman naafi'an, wa yaqeenan sSaadigan, Wal 'aafiyata min kulli baliyya, Wa nas-aluka tamaamal 'aafiva. Wa dawaamal ʻaafiva. Wa nas-aluka-Allaahumma-shshukra 'alal 'aafiya, Wa nas-aluka-l ahinaa 'anin-naas.

Allaahumma yaa
Ghaniyyu,
Yaa Hameedu,
Yaa Mubdi'u, yaa
Mu'eedu,
Yaa Ra'oofu, wa yaa
Wadoodu,
Ighninaa
bihHalaalika 'ann
hHaraamika,
wa bitTaa'atika 'ann
ma'sSiyatika,

اللَّهُمَّ إِنَّا نَسْأَلُكَ إِيْمَاناً دَائِمًا، وَقَلْباً خَاشِعًا، وَعِلْماً نَافِعاً، وَيَقِيْناً صَادِقاً، وَالعَافِيَةَ مِنْ كُلِّ بَلِيَّةٍ، وَنَسْأَلُكَ تَمَامَ العَافِيَةِ، وَدَوَامَ النَّهُمَّ الشُّكْرَ عَلَى الغَافِيَةِ وَنَسْأَلُكَ الغَافِيَةِ وَنَسْأَلُكَ الغَافِيَةِ وَنَسْأَلُكَ الغَافِيةِ وَنَسْأَلُكَ الغَنَى عَنِ النَّاسِ.

اللهُمَّ يَا غَنِيُّ يَا حَمِيْدُ، يَا مُبْدِئُ يَا مُعِيْدُ، يَا رَوُّوْفُ وَيَا وَدُوْدُ، وَغُنِا جَلَالِكَ عَنْ حَرَامِكَ، وَبِطَاعَتِكَ عَنْ مَعْصِيَتِكَ، وَبِفَضْلِكَ عَنْ مَعْصِيَتِكَ، وَبِفَضْلِكَ عَنْ عَمَّنْ سِوَاكَ.

to You instead of being negligent and disobedient to You our Lord, and grant us Your ultimate favors instead of making us in need of anyone except You, our Lord. Our Lord, enrich us with knowledge, and beautify us with forbearance, and honor us with piety. and adorn us with good health. Our Lord! We seek refuge in You against stress or sorrow, and we seek refuge in You against failures, procrastination and laziness, and we seek refuge in You against cowardice and stinginess, and we seek refuge in You from the oppression of indebtedness and the oppression of unjust men. Our Lord, show us what is just as correct, and help us to pursue it, and make us love to do so, and

Wa bi-Fadhlika ʻamman siwaaka.

Allaahumma
ighninaa bilʻilmi,
wa zayyinnaa bilhHulmi,
wa akrimnaa bitTaqwaa,
wa jammilnaa
bilʻaafiya.

اللَّهُمَّ اغْنِنَا بِالعِلْمِ، وَزِيِّنَّا بِالحُلْمِ، وَأَكْرِمْنَا بِالتَّقْوَى، وَجَمِّلْنَا بِالعَافِيَةِ .

Allaahumma innaa
naʻoothu Bika min-alhammi wal-<u>hH</u>azani,
wa naʻoothu Bika
minal ʻajzi wal kasali,
wa naʻoothu Bika
minal jubni wal
bukhli,
wa naʻoothu bika min
ghalabati-d-daiyni
wa qahrir-rijaal.

Allaahumma arinal <u>hH</u>aqqa <u>hH</u>aqqan war-zuqna ittibaa'ahu, wa <u>hH</u>abbibnaa feehi. اللَّهُمَّ إِنَّا نَعُوْدُ بِكَ مِنَ اللَّهُمَّ إِنَّا نَعُوْدُ بِكَ مِنَ الهَمِّ وَالْحَرْنِ، وَنَعُوْدُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ، وَنَعُوْدُ بِكَ مِنَ الْجُبْنِ وَالبُخْلِ، وَنَعُوْدُ بِكَ وَنَعُوْدُ بِكَ وَنَعُوْدُ بِكَ مِنَ عَلَبَةِ وَنَعُوْدُ بِكَ مِنْ عَلَبَةِ اللَّيْنِ وَقَهْرِ الرِّجَالِ. اللَّيْنِ وَقَهْرِ الرِّجَالِ.

اللَّهُمَّ أَرِنَا الحَقَّ حَقاً وَارْزُقْنَا اتِّبَاعَهُ وَحَبِّبْنَا فِيْهِ، وَأَرِنَا

أذكام الطربقة العقيلية العمربة

show us what is false as incorrect, and help us to avoid it, and make us hate to engage in it. Our Lord, purify our hearts from any description or quality that distance us from loving You, knowing You, and eventually to look at Your Most Magnificent Countenance. Our Lord! Grant us Your favor to have pure cognizance of the true knowledge, and help us to have pure and clean dealing with You our Lord, and following the **Prophetic Traditions** of the Holy Prophetic Way of being with You, our Lord. Our Lord! Guide us and affirm our standing on Your Straight Path, the path of those You blessed with Your favors from among the Prophets, the Messenger, the

Wa arinaal baa<u>tT</u>ila baa<u>tT</u>ilan wa alhimna-ijtinaabahu, wa karrihnaa feehi.

Allaahumma <u>tT</u>ahhir quloobanaa min kulli wa<u>sS</u>fen yubaa'idunaa 'ann ma<u>hH</u>abbatika, wa ma'rifatika, wa mushaahadatika.

Allaahumma umnon 'alaynaa bisSafaa'il ma'rifati, wa hab lanaa tasSh<u>hH</u>eehal mu'aamalati feemaa baynanaa wa baynaka 'alaa sSa<u>hH</u>eehHi-s-Sunnati Nabawiyyati sh-Shareefa.

Allaahumma ihdinaa wa thabbitnaa 'alaa sSiraa<u>tT</u>ikal Mustaqeem, <u>sS</u>iraa<u>tT</u>al-Latheena 'an'amta 'alayhim البَاطِلَ بَاطِلاً وَأَلْهِمْنَا اجْتِنَابَهُ وَكُرِّهْنَا فِيْهِ. الْجُتِنَابَهُ وَكُرِّهْنَا فِيْهِ. اللَّهُمَّ طَهِّرْ قُلُوْبَنَا مِنْ كُلِّ وَصْفٍ يُبَاعِدُنَا عَنْ عَجَبَّتِكَ وَمَعْرِفَتِكَ وَمُشَاهَدَتِكَ وَمَعْرِفَتِكَ وَمُشَاهَدَتِكَ.

اللَّهُمَّ أُمْنُنْ عَلَيْنَا بِصَفَاءِ الْمَعْرِفَةِ، وَهَبْ لَنَا تَصْحِیْحَ الْمُعَامَلَةِ فیْمَا بَیْنَنَا وَبَیْنَكَ عَلَ صَحِیْحِ السُّنَّةِ النَّبَوِیَّةِ الشَّرِیْفَةِ .

اللهُمَّ اهْدِنَا وَثَبِّتْنَا عَلَى صِرَاطِكَ الْمُسْتَقِيْمَ، صِرَاطَ الَّذِيْنَ أَنْعَمْتَ

أذكاس الطربقة العقيلية العمربة

martyrs, the truthful ones who always confirm and attest to the truth, and the righteous ones, for such company is truly the best, and spare us, our Lord, from the company of those who incur Your wrath, or those who go astray. Our Lord grant us the blessings of truly following our Prophet Muhammad & , upon whom be peace, in words and deeds. conditions and character, and make him, our Lord, the spirit of our being in every way, in this life before the coming of the hereafter, O Most Magnificent Lord. Our Lord showers His blessings upon our Master Muhammad continuously and on his family and companions.

minan- Nabiyyeena, wasS-sSiddeeqeena, wa sh-shuhadaa'i, wa-sS-sSaali<u>hH</u>eena, wa <u>hH</u>asuna 'oolaa'ika rafeeqaa, ghayril maghdDhoobi 'alayhim wa la-dDh-dDhaalleen.

Allaahumma urzugna ittibaa'a Nabiyyinaa Muhammaden 🗯 fil agwaali, wal af'aali, wal ahHwaali, wal akhlaaqi, wajʻalhu yaa Rabbanaa roohHan lithaatinaa min jamee'il wujoohi fi dunya qablal aakhirati ya 'Azeem. Wa sSal-Allahu 'alaa Sayyidinaa Muhammaden wa ʻalaa aalihi wa sSahbihi ajma'een.

عَلَيْهِمْ مِنَ النَّبِيِّينَ وَالصِّدِّيْقِيْنَ وَالشُّهَدَاءِ وَالصَّالِحِيْنَ وَحَسُنَ أُوْلَئِكَ رَفِيْقاً، غَيْرِ المَغْضُوْبِ عَلَيْهِمْ وَلاَ الضَّالِّيْن.

اللهُمَّ ارْزُقْنَا اتِّبَاعَ نَبِيِّنَا مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ فِي الأَقْوَالِ عَلَيْهِ وَسَلَّمَ فِي الأَقْوَالِ وَالأَخْوَالِ يَا رَبَّنَا رُوْحاً لِذَاتِنَا مِنْ جَمِيْعِ الوُجُوْهِ، فِي الدُّنْيَا فَيْل الآخِرَةِ يَا عَظِيْم. وَصَلَّى اللهُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِيْنَ.

أذكاس الطربقة العقيلية العمرية

"Glory be to your Lord, the Eminent Lord of Supreme Powers. He is surely most exalted above and beyond their false characterization [of Him], and Peace be upon all of the sent Messengers. And all praises are due to the Divine Sovereign Lord of all creations. §180-182» (As-Saafat 37)

Subhaana Rabbika Rabbil 'Izzati 'amaa yasSifoon wa Salaamon 'alal Mursaleen walhHamdu Lillahi Rabbil 'aalameen. ﴿ سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ، وَسَلامُ على المُرسلين . وَالْحَمْدُ للهِ رَبِّ الْعَالَمِينَ ﴾ [الصافات ١٨٠ - ١٨٢]

Al-Fatiha (Conclude with reading the Opening Chapter as the final supplication prayer). -

"Al-<u>hH</u>amdu Lillaahi Rabbil Aalameen..." Al-Faatiha ٢٦ الفاتحة

التَّائِبُ مِنَ الذُّنبُ كَمَنْ لا ذَنبَ لَهُ (حَدِيث شَرِيف ﷺ)

أَعُوذُ بِاللَّهِ مِنَ الشَّيْطَانِ الرَّجِيمِ ﴿ لَهُ بِسْمِ اللَّهِ الرَّحْمٰنِ الرَّحِيمِ ﴿ اللَّهُمَّ إِنِّي أَسْتَغْفِرُكَ مِنْ كُلِّ مَا تُبْتُ عَنْهُ إِلَيْكَ ثُمَّ عُدْتٌ فِيهِ ﴿ وَأَسْتَغْفِرُكَ مِنْ كُلِّ مَا أَرَدْتُ بِهِ وَجْهَكَ فَخَالَطَنِي فِيهِ مَا لَيْسَ فِي رِضَاكَ ﴿ وَأَسْتَغْفِرُكَ لِلنِّعَمِ الَّتِي تَقَوَّيْتُ بِهَا عَلَى مَعْصِيَتِكَ ﴿ وَأَسْتَغْفِرُكَ مِنَ الذُّنُوبِ الَّتِي لَا يَعْلَمُهَا غَيْرُكَ ۞ وَلَا يَطَّلِعُ عَلَيْهَا أَحَدُّ سِوَاكَ ۞ وَلَا تَسَعُهَا إِلَّا رَحْمَتُكَ ۞ وَلَا يُنَجِّي مِنْهَا إِلَّا مَغْفِرَتُكَ وَحِلْمِكَ ﴿ لَا إِلٰهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنْ الطَّالِمِينَ ۞ اللَّهُمَّ إِنِّي أَسْتَغْفِرُكَ مِنْ كُلِّ ظُلْمٍ ظَلَمْتُ بِهِ عِبَادَكَ ۞ فَأَيُّمَا عَبْدٍ مِنْ عِبَادِكَ أَوْ أَمَةٍ مِنْ إِمَائِكَ ظَلَمْتُ فِي بَدَنِهِ أَوْ عِرْضِهِ أَوْ مَالِهِ فَاعْطِهِ مِنْ خَزَائِنِكَ الَّتِي لَا تَنْقُصْ ﴿ وَأَسْأَلُكَ أَنْ تُكْرِمَنِي بِرَحْمَتِكَ الَّتِي وَسِعَتْ كُلَّ شَيْءٍ ﴿ وَلَا تُهِينَنِي بِعَذَابِكَ ﴿ وَأَنْ تُعْطِني مَا أَسْأَلُكَ ﴿ فَإِنِّي حَقِيقٌ بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ ﴿ وَصَلَّ اللَّهُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَآلِهِ وَصَحْبِهِ أَجْمَعِينَ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللهِ الْعَلِيِّ الْعَظِيمِ اللهِ

One Who Repents Is As Though He Has Never Sinned

I take refuge in the Sovereign Divinity of Allah SwT against the accursed devil @ and I begin in the Name of Allah, the Divine Sovereign Lord, the Most Merciful and Compassionate 🕸 O Allah my Lord, forgive me for any pledge of repentance I made and then failed to keep 🕏 forgive me for any goal I intended for Your acceptance, but then became mixed with what does not please You \$\mathbb{G}\$ forgive me my Lord for taking advantage of Your blessings to engage in wrongdoing \(\mathbb{Q} \) forgive me my Lord for sins I committed only You know them \ and no one except You veiled them \(\begin{aligned} \text{and only Your Mercy can absolve} \) them 🖾 only Your forgiveness and forbearance can save me from suffering their consequences \$\preceq\$ "Surely there is no Absolute Sovereign Lord except You, most Exalted are Your praises, I was certainly of the unjust ones." (21:87) 🕸 O Allah my Lord, forgive me for each and any injustice I committed against any of Your servants & male or female towards whom I acted unjustly in their being, body, honor, or property, 🕸 I ask You my Lord, to compensate such ones from Your inexhaustible treasury @ and I plead with You my Lord to include me Your Graciousness, Compassion and Divine Mercy which encompasses everything \$\omega\$ My Lord, do not humiliate me with suffering punishment 🖾 endow me with what I ask You 🖾 for I am Your creation worthy of Your Compassion pleading for Your Mercy <a>\$\mathscr{Q}\$ O Most Merciful and Compassionate Lord of Divine Grace 4 O Allah my Lord, bless our Sire Muhammad, and his family and companions \(\frac{1}{4} \) Surely there is no will or power except by the Sovereign Divinity of Allah, the Supreme and Most Magnificent. - (Prayer of the Penitent)

دُعَاءُ دَفْعُ الدَّيُونِ

اللهُمَّ يَا مُفَتِّحَ الْأَبُوابِ ﴿ وَمُسَبِّبِ الْأَسْبَابِ ﴿ وَمُقَلِّبِ الْقُلُوبِ وَالْأَبْصَارَ ﴾ وَعَيَاثَ الْمُسْتَغِيثِينَ * وَيَا مُفَرِّجَ الْمَحْزُونِينَ ۞ وَغِيَاثَ الْمُسْتَغِيثِينَ * وَيَا مُفَرِّجَ الْمَحْزُونِينَ ۞ أَغِثْنِي أَغِثْنِي يَا إِلَهِي ۞ إِنَّكَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ۞ وَبِالْإِجَابَةِ جَدِيرٌ ۞ نِعْمَ الْمَوْلَى وَنِعْمَ النَّصِيرُ ۞ اللهُمَّ رَبِّي ادْفَعْ عَنِي دُيُونِي مَا كَانَ لَكَ فَاغْفِرهُ لِي الْمُولَى وَنِعْمَ النَّصِيرُ ۞ اللهُمَّ رَبِّي ادْفَعْ عَنِي دُيُونِي مَا كَانَ لَكَ فَاغْفِرهُ لِي الْمُولَى وَنِعْمَ النَّصِيرُ ۞ اللهُمَّ رَبِّي ادْفَعْ عَنِي دُيُونِي مَا كَانَ لَكَ فَاغْفِرهُ لِي وَمَا كَانَ لَكَ فَاغْفِرهُ لِي اللهُمَّ أَلْحِقْ ثَوَابَ صَلَاةَ الْفَاتِحِ مَرَّةً لِكُلِّ مَنْ كَانَ لَكَ فَاخْفِرهُ أَوْ مَظْلَمَةُ أَوْ دَيْنُ يُطَالِبُنِي بِهِ يَوْمَ الْقِيَامَةِ مِنْ مَنْ كَانَ لَكَ عَلَيْ حَقُّ أَوْ مَظْلَمَةُ أَوْ دَيْنُ يُطَالِبُنِي بِهِ يَوْمَ الْقِيَامَةِ مِنْ خُرُوجِي مِنْ بَطْنَ أُمِّي إِلَى الْاسْتِقْرَارِ فِي الْقَبْرِ.

Prayer for Paying All Debts Permanently

O Allah my Lord, Who opens the doors, Who is the Reason behind all causes, Who controls the shift of conditions of hearts and gazes, O Holy Guide of the baffled, the Divine Succor of the callers for relieve, Who relieves the sorrow of the bewildered, save me, save me my Lord, You alone have the power over all things, and You are worthy of answering all prayers, Most Exalted is the Holy Guardian Lord and Holy Helper. O Allah my Lord, pay off my debt for me, forgive me what I owe You, and pay for me what I owe to Your creation. O Allah, my Lord send a onetime reward of "Salat-ul-Fatih" to each person I owe any obligation, liability, a complaint, an injustice or a debt he can ask me to pay it on the Day of Judgment, all debts incurred from the day I came out from the womb of my mother to the time of entering the grave.

دُعَاءُ الْفَرَجِ بَعْدَ الشِّدَّةِ

يَا غِيَاثِي عِنْدَ دَعْوَتِي ﴿ وَيَا عِدَّتِي فِي مُلِمَّتِي ﴾ وَيَا رَبِّي عِنْدَ كُرْبَتِي ﴾ وَيَا وَلِيَّ نِعْمَتِي ﴿ وَيَا إِلَٰهِي وَإِلَٰهِ إِبْرَاهِيمَ وَإِسْمَاعِيلَ صَاحِبِي فِي شِدَّتِي ﴿ وَيَا وَلِيَّي نِعْمَتِي ﴾ وَيَا إلَٰهِي وَإِلَٰهِ إِبْرَاهِيمَ وَإِسْمَاعِيلَ وَإِسْحَاقَ وَيَعْقُوبَ وَالْأَسْبَاطَ ﴿ وَإِلَٰهِ مُوسَى وَعِيسَى ۞ وَيَا رَبَّ النَّبِيِّينَ كُلُّهُمْ أَجْمَعِينَ ۞ يَا كَافِي مُوسَى فِرْعُونَ ۞ وَيَا كَافِي مُحَمَّدٍ الْأَخْرَابَ ۞ اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيَّدَنَا مُحَمَّدٍ وَعَلَى آلِهِ الطَّيَّبَينَ الطَّاهِرِينَ الْأَخْيَارَ ۞ اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى سَيَّدَنَا مُحْمَّدٍ وَعَلَى آلِهِ الطَّيَّبَينَ الطَّاهِرِينَ الْأَخْيَارَ ۞ اللَّهُمَّ وَالْمُعْرُوفُ وَيَا كُولُو ۞ وَالْمُعْرُوفُ مَعْرُوفُكَ ۞ اللَّهُمَّ رَبَّنَا تُبُ خَيْرُكَ ۞ وَالْمُعْرُوفُ مَعْرُوفُكَ ۞ اللَّهُمَّ رَبَّنَا تُبْ عَلَيْنَا واصْرِفْ عَنَّا كُلَّ أَذَى، أَوْ شَرِّ أَوْ مَكْرُوهٍ أَوْ مَعَرَّةٍ ۞ عَلَيْنَا واصْرِفْ عَنَّا كُلَّ أَذَى، أَوْ شَرِّ أَوْ مَكْرُوهٍ أَوْ مَعَرَّةٍ ۞ عَلَيْنَا واصْرِفْ عَنَّا كُلَّ أَذَى، أَوْ شَرِّ أَوْ مَكْرُوهِ أَوْ مَعَرَةٍ ۞

Supplication Prayers to Relief Hardship

My Lord, You are my Savior when I call, You are my sole recourse against adversities. You are my Lord when I am struck with anguish and grief, You are my Holy Companion during hardships. O Provider of all the Grace I enjoy, O my Sovereign Divine Lord and the Sovereign Divine Lord of Ibrahim, Isma'eel, Ishaaq, Ya'qoob, and the tribes O Sovereign Divine Lord of Musa and Isa Indeed, You are the sole Sovereign Divine Lord of all the Prophets O Holy Guardian and protecting Shield of Musa against Pharaoh, O Holy Guardian and protecting Shield of the Prophet Muhammad upon whom be peace against the accomplice tribes O Allah shower Your Holy eternal Blessings and Divine Grace and Peace upon our Master Muhammad and upon his chosen, chaste and blessed family O

Allah, our Lord, bring us Your Holy Peace and increase Your Favors on us. Giving is only Yours surely all benefits are from You recognition of everything is Yours all-known Holy Tributes are Yours Allah, our Lord, accept our repentance, drive away any harm, evil, ordeal or disgrace intended against us.

رُ عَاءُ السلامَةِ فِي اللياء والنمار

أَعُوذُ بِكَلِمَاتِ اللهِ التَّامَّاتِ الَّتِي لَا يَتَجَاوَزَهُنَّ بِرُّ وَلَا فَاجِرٌ مِنْ شَرِّ مَا خَلَقَ وَذَرَأَ وَبَرَأَ وَمِنْ شَرِّ مَا يِنْزِل مِنَ السَّمَاءِ وَمِنْ شَرِّ مَا يَعْرُجُ إِلَيْهَا وَمِنْ شَرِّ مَا يَغْرُجُ إِلَيْهَا وَمِنْ شَرِّ مَا يَغْرُجُ مِنَ الْأَرْضِ وَمِنْ شَرِّ مَا يَنْزِلُ عَلَيهَا وَمِنْ شَرِّ فِتَنِ اللَّيْلِ شَرِّ مَا يَنْزِلُ عَلَيهَا وَمِنْ شَرِّ فِتَنِ اللَّيْلِ وَمِنِ شَرِّ كُلِّ طَارِقٍ إِلَّا طَارِقًا مِنْ عِنْدِكَ خِيْرٍ يَا رَحْمَٰنُ

I seek refuge in Allah's Perfect Words which no devout seeker nor an immoral person can overcome, from evil driven by what He created, spread or originated, and protection from what may descends from the sky or rises to it, or such evil that may rise from the ground or come on it; I seek Allah's Protection from temptations of the night of the day, or evil carried by any night visitor, except goodness and benefits brought by a visitor from You, O Most Merciful Lord of Divine Grace.

الْحِرْزُ الْمَانِعُ

هِسْمِ اللهِ الْحَالِقِ الْأَكْبَرِ ۞ أَنْتَ حِرْزِي لِمَا أَخَافُ مِنْهُ وَأَحْذَر ۞ فَلَا قُدْرَةِ الْمَافِعِ الْأَقْدَرْ ۞ أَحْمَىٰ لِمَخْلُوقٍ مَعَ قُدْرَةِ الْحَالِق ۞ يَلْجُمُهُ بِلِجَامِ قُدْرَتِهِ الْمَافِعِ الْأَقْدَرْ ۞ أَحْمَىٰ حَمِيثًا ۞ أَطْمَىٰ طَمِيثًا ۞ وَكَانَ اللهُ قَوِيًّا عَزِيزًا ۞ كَاف هَاء يَاء عَيْن صَاد كَفَايَتُنَا ۞ حَاء مِيم عَين سِين قَاف حَمَايَتُنَا ۞ فَسَيَكْفِيكَهُمُ اللهُ وَهُو كَفَايَتُنَا ۞ حَاء مِيم عَين سِين قَاف حَمَايَتُنَا ۞ فَسَيَكْفِيكَهُمُ اللهُ وَهُو السَّمِيعُ العَلِيمِ*(٣) ۞ إِنَّ وَلِيِيَّ اللهُ الَّذِي نَزَّلَ الْكِتَابَ وَهُو يَتَوَلَّى الصَّالِحِينَ اللهُ لَا إِلَٰهُ إِلَا هُو عَلَيهِ تَوَكَّلْتُ وَهُو رَبُّ العَرْشِ العَظِيم ۞ وَصَلَّ اللهُ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمْ ۞

Soliciting the Shield of Divine Protection

I begin in the Name the Sole Divine Holy Creator, the Greatest, You are my Guardian Protector against what I fear and am concerned about. The fact is that the created being does not have any ability to meet with the Superior power of the Divine Creator. The Creator will muffle and curb his intention by the effective bridle of His Divine Power, the Supreme in Power. The kindled aggression is in vain, the challenger's intention is defeated and turned void. Allah is surely Almighty and Most Powerful. Kaaf, Haa', Yaa', Aiyn, sSaad, is for our fulfillment; Haa', Meem, Aiyn, Seen, Qaaf is for our protection. "Allah will protect you from their ruse, and He is the Almighty, All Knowing Lord. (3 times#) - "Surely my Guardian Lord is Allah Who revealed the Book, and He is in charge of protecting the righteous ones." (196:7). But if they still walk away, then say: "Allah is sufficient for me. There is certainly no Divine Sovereign Lord except Him. I place my trust in

Him, and He is the Lord of the Magnificent Throne." (129:9) Allah will always continue to shower His Blessings upon our Master Muhammad, and upon his chaste family and honorable companions.

دُعاء الفرج بالصلاة على النبي على

اللهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ الَّذِي تَنْحَلُّ بِهِ الْعُقَدُ ﴿ وَتَنْفَرِجُ بِهِ اللَّهُمَّ صَلِّ وَصَلْمْ وَتُنْفَرِجُ بِهِ الْحُوَائِجُ ﴿ وَتُنَالُ بِهِ الرَّغَائِبُ وَحُسْنُ الْخُوَاتِمِ فِ وَتُنَالُ بِهِ الرَّغَائِبُ وَحُسْنُ الْخُوَاتِمِ ﴿ وَتُنَالُ بِهِ الرَّغَائِبُ وَحُسْنُ الْخُوَاتِمِ ﴿ وَتَعْلَى اللَّهِ وَصَحْبِهِ وَسَلَّمْ تَسْلِيمًا فَي لُكُومِيمٍ ﴿ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمْ تَسْلِيمًا مِثْلَ ذَلِكَ فِي كُلِّ وَقْتٍ وَحِينٍ.

Supplication for Easing Concerns By Invoking Grace upon the Prophet ******

Ya Allah, convey Your Holy Regards, Salutations and Blessings to our Master Muhammad through whose intercession all complications are resolved, and anguish, anxiety, grieve and distress are dispelled, the pursuit of the best wishes and satisfactory conclusion of all matters is attained, and the rain bearing clouds are drown nigh to his most Gracious call; our Lord, and bless his family and companions equally with Your Divine Grace and Holy Regards of Peace at all times.

the Lord of the Magnificent Throne." . In the name of Allah along with Whose Name nothing can cause harm in the earth or in the sky, and He is the All-Hearing, the All-Knowing Lord. • In the name of Allah along with Whose Name nothing can cause harm in the earth or in the sky, and He is the All-Hearing, the All-Knowing Lord. In the name of Allah along with Whose Name nothing can cause harm in the earth or in the sky, and He is the All-Hearing, the All-Knowing Lord.

I take refuge in the Perfect Holy Words of Allah from any evil that spur from what He created # I take refuge in the Perfect Holy Words of Allah from any evil that spur from what He created. . I take refuge in the Perfect Holy Words of Allah from any evil that spur from what He created & Surely there is no power or strength except by Allah, the Most Exalted, the Magnificent, and there is no power or strength except by Allah, the Most Exalted, the Magnificent, and there is no power or strength except by Allah, the Most Exalted, the Magnificent.

O Allah, bless our Master Muhammad and his family and companions and give them peace.

Updated March 11, 2019 / 4 Rajab 1440

Hearing and the All-Knowing Lord." * "Allah shall protect you against their ruse, for He is the All-Hearing and the All-Knowing Lord" * "Allah shall protect you against their ruse, for He is the All-Hearing and the All-Knowing Lord" . Allah's veil of guardianship and protection is lowered upon us, and Allah is looking at us; * and by the power of Allah we shall not be overcome & While Allah has them besieged within His Power, and without them realizing that. (20) Else, [and despite what the deniers of the truth say], this Revelation is most surely a Noble and most Glorious Quran. (21) Which is inscribed in a Sacred Preserved Tablet (22) * "For Allah is best Guardian Protector, and He is Most Merciful of the merciful ones" • "For Allah is best as protector, and He is Most Merciful of the merciful ones" * "For Allah is best Guardian Protector, and He is Most Merciful of the merciful ones" * "For Allah is best Guardian Protector, and He is Most Merciful of the merciful ones"

"Surely my Guardian Lord is Allah Who revealed the Book, and He is in charge of protecting the righteous ones;" * "Surely my Guardian Lord is Allah Who revealed the Book, and He is in charge of protecting the righteous ones;" * "Surely my Guardian Lord is Allah Who revealed the Book, and He is in charge of protecting the righteous ones;" * "Allah is sufficient for me. There is certainly no divinity except His. I place my trust in Him, and He is the Lord of the Magnificent Throne." • "Allah is sufficient for me. There is certainly no divinity except His. I place my trust in Him, and He is the Lord of the Magnificent Throne." • "Allah is sufficient for me. There is certainly no divinity except His. I place my trust in Him, and He is

you] to warn people of what their ancestors were warned about; for these ones are certainly unaware [of what is coming]. (6) The description of the unbelievers fits most of them for such ones are adamantly denying the truth. (7) We have tide their necks with shackles up to their chins, where their head are bent up. (8) And We placed an impediment before them, and a barrier behind them [to frustrate their evil intent], and We veiled the target [they intend to harm], so that they could not see [through]. (9)" Tainted faces * tainted faces * they have tainted faces * "and [eventually all] faces shall be humbled before the Ever Living Lord, the Sovereign Controller, while whoever bears wrongdoing shall have failed." * Ta Seen Meem, Ta Seen Meem * Ha Meem, 'Ayn Seen Qaaf * "He let the two seas [of sweet water and salty water] come to merge. (19) But kept an isthmus barring any of them from prevailing over the other. (20)" • Ha Meem, Ha Meem, Ha Meem, Ha Meem, Ha Meem, Ha Meem, & "Surely the matter is done, the victory has come, against us they shall not be helped."

Ha Meem.

The revelation of this Book is coming [to you] from Allah, the Supreme in Might and the All-Knowing Lord. (2) He is the Forgiver of sins, Who accepts the repentance [of His servants], Whose punishment is strict, Who endows special favors [to whoever He pleases]. There is no Divine Lord except Him, and to Him is the final destiny of all. (3) Bismillah is our entry door, * Tabaaraka is our protective walls, * Ya Sin is our sheltering roof, * Kaf Ha Ya 'Ayn Sad is what satisfies our contentment, # Ha Meem 'Ayn Seen Qaaf is our protection. # "Allah shall protect you against their ruse, for He is the All-

are the best of helpers * Clear our vision, for You are the best to make visions clear * Forgive us, for You are the best of forgivers. * Have mercy on us, for You are the best of the merciful ones . Give us our sustenance, for You are the best of providers

Guide and save us from the wrongdoing unjust people . Give us a goodly wind, as it may be according to Your knowledge * and release it upon us from the storehouses of Your Divine Mercy Carry us upon it as honorable riders, with safety and well-being in our faith, in this life and in the life to come . Truly, You have power over all things . You are the best to answer all supplications * So blessed is our Guardian and Helper * O Allah, make all our needs easy for us to receive, make it easy for our hearts and bodies, for our safety and well-being in our worldly life and in conformance with our faith

Be our Companion in our travels, while keeping watch over our families * our Lord, blind the faces of our enemies, and change them where they stand, so that they can neither move nor reach us * "And had it been Our Will, We could have effaced their eyes and let them walk around groping to find the path, but how can they see it then? Or had We willed so, We could even transform them in place, [transmuting them by metamorphosis], whereby they [become inanimate and] cannot go forward or go back [to their human form]" * Ya-Seen, (1) And let the Quran be the Divine Sagacious Judgment [witnessing that] (2) You are indeed one of the Messengers [who are sent by the Divine Sovereign Lord]. (3) [To guide people] on a Straight Path. (4) [This is surely] a revelation from the Supreme Lord Who is Most Compassionate. (5) [For

HIZBUL BAHR

LITANY OF MERCY OCEAN

In the name of Allah the Most Merciful and Compassionate * O Allah, O Most Supreme, O Great and Most Magnificent, O Forbearing and Clement, O All-knowing and Omniscient * You are my Lord and Your knowledge satisfies my Hopes; so Most Holy is the Perfection is my Lord, and blessed is my hope in Him • You grant victory and support to whomever You will, for You are indeed the Almighty and the All-Compassionate • We seek Your guardianship and protection in our movements and rests, in words we speak and in our desires and thoughts; * We seek Your protection against any doubts and imaginations, or the illusions that veil hearts from beholding things unseen . The believers have been tried, and mightily shaken * "and lo, the hypocrites and those with sickness in their hearts say that Allah and His Messenger have promised us nothing but delusion" . So strengthen our steadfastness, give us the victory and dedicate to us this litany (sea), as You subjected the sea to Moses * the fire to Abraham & the mountains and iron to David & the wind and demons and jinn to Solomon * and subject to us every sea You possess on earth and in the heavens, the physical and the spiritual, the sea of this life and the sea of the life to come Subject everything to serve our needs [on this journey], our Lord in Your Holy Hand is mastery of everything * Kaf Ha Ya 'Ayn Sad * Kaf Ha Ya 'Ayn Sad * Kaf Ha Ya 'Ayn Sad * Grant us victory, for You

لِدُعَاءِ اللهِ تَعَالَىٰ فِي السِّرِّ وَالْجَهْرِ

Hizbul-Bahr

Litany of
The Mercy Ocean
English Translation and
Transliteration

Annoor Jami Mosque

ZAWIYA FELLOWSHIP

جامع النور لزاوية العقبلية العمر

53-55 Victoria Avenue, Cambridge ON N1S 1X2

جامع النور

Annoor Jami Mosque

ZAWIYA FELLOWSHIP

53 - 55 Victoria Avenue Cambridge. ON N1S 1X2 Https://zawiyafellowship.com Tel. (519) 267-8551