1

The Naqshbandi Book
of Devotions

Daily wazaif accompanying each prayer

Copyright 2000, Naqshbandi-Haqqani Sufi Order

P.O. Box 70, Fenton MI, 48430
(810) 593-1222

Salatu 'l-Maghrib

1. Adhan (call to prayer)

 Allahu akbar (Allah is Greatest) (4 times)

Ash-hadu an la ilaha illa-llah (twice)

(I bear witness that there is no god but Allah)
Ash-hadu anna Muhammadan Rasulu-llah (twice)

(I bear witness that Muhammad is the messenger of Allah)

Hayyi 'ala s-salah (Hasten to the prayer) (twice)

Hayyi 'ala l-falah (Hasten to salvation) (twice)

as-salatu khayrun mina n-nawm (twice) (only in Fajr) (Prayer is better than sleep)

Allahu akbar (Allah is Greatest) (twice)

La ilaha illa-llah. (There is no god but Allah)

as-Salatu wa s-salamu 'alayk, ya man arsalahu-llahu ta'ala rahmatan lil-'alamin

as-Salatu wa s-salamu 'alayk, wa 'ala alika wa ashabika ajma 'in

as-Salatu wa s-salamu 'alaykum, ya anbiya' Allah.

Blessings and peace be upon you, whom Allah Most High sent as mercy to the Worlds.

Blessings and peace be upon you, and upon all your family and your Companions.

Blessings and peace be upon you, O Prophets of Allah.

2. du'a (supplication)

Allahumma Rabba hadhihi d-da 'wati t-tamma' wa s-salati l-qa'ima, ati Muhammadan al-wasilata wa l-fadilata wa d-darajati r-rafi'ata l-'aliyya, wa b'athhu, ya Rabbi, al-maqama mahmuda l-ladhi wa'adtahu, warzuqna shafa'atahu yawma l-qiyama, innaka la tukhlilu l-mi'ad.

(wa zawwijna mina l-huri l-'ayn.)

Invocation for the call of prayer:

O Allah! Lord of this perfect supplication and of this established prayer, grant Muhammad the means and the exellence, and the sublime and supreme rank. Raise him, O my Lord, to the Praiseworthy Station (al-Maqam al-Mahmud), which You promised him, and grant us his intercession on the Day of Judgement, for Yoy do not fail Your promise. (And wed us to the dark-eyed huris of Paradise).

3. 2 rak'ats sunnah

4. Iqamatu s-salat

(Allahumma salli 'ala Muhammadin wa 'ala ali Muhammad).

 Upon Muhammad and the family of Muhammad be blessings and peace.

Allahu akbar ((Allah is Greatest) (4 times)

Ash-hadu an la ilaha illa llah

(I bear witness that there is no god but Allah) (twice)
 Ash-hadu anna Muhammadan Rasulu-llah.

(I bear witness that Muhammad is the messenger of Allah) (twice)
Hayyi 'ala s-salat. (Hasten to the prayer) (twice)

Hayyi 'ala l-falah. (Hasten to salvation) (twice)

Qad qamati s-salat. (The prayer is beginning) (twice)

Allahu akbar. (Allah is Greatest!) (twice)
La ilaha illa-llah. (There is no god but Allah.)

5. 3 Rak'ats fard

After the final salam recite La ilaha illa-llah 3 times then Muhammadan Rasulu-llah at the end of the third, then …

 Istighfar (3 times)

Astaghfiru-llah.(I ask Allah’s forgiveness) (3 times)
Astaghfiru llaha l-'Azima l-ladhi la ilaha illa Huwa l-Hayy l-Qayyum wa atubu ilayh...

I ask forgiveness from Allah Almighty of whom there is no god but He, the Living, the Self-Subsisting, and I turn in repentance to Him.

Du'a' (supplication)

Allahumma anta s-salam wa minka s-salam, tabarakta wa ta'alayta, ya dha l-Jalali wa l-Ikram. La ilaha illa-llah, wahdahu la sharika lah, lahu l-mulk, wa lahu l-hamd, wa Huwa 'ala kulli shayy'in qadir. Sami'na wa ata'na, ghufranaka, Rabbana, wa ilayka l-masir.

O Allah! You are Peace and from You comes Peace. Blesses and lofty are You, O Lord of Majesty and Bounty. There is no god but Allah. He is One, no partner has He. His is the Kingdom and His is all praise, and He is over all things Powerful. We have heard and obeyed. Your forgiveness, O our Lord! Yours is ours destiny.

6. 2 Rak'ats sunnah

'Ala Rasulina salawat. Astaghfiru-llah (3 times or once).

Subhana-llah, wa l-hamdu lillah, wa la ilaha illa llah wa-llahu akbar, wa la hawla wa la quwwata illa bi-llahi l-'Aliyyi l-'Azim.

Blessings upon our Prophet. I ask Allah’s forgiveness.

 Glory be to Allah! Praise be to Allah! There is no god but Allah and Allah is Greatest. There is no power and no strength save in Allah, All-High and Almighty.

7. Ayatu l-Kursi or The Throne verse (2:255) preceded by the verse (2:163)

A'udhu bi-llahi mina sh-shaytani r-rajim Bismillahi r-Rahmani r-Rahim. Wa ilahukum ilahun wahidun, la ilaha ilaha illa Huwa r-Rahmanu r-Rahim.

Allahu la ilaha illa Huwa l-Hayyu l-Qayyum, la ta'khudhuhu sinatun wa la nawm, lahu ma fi s-samawati wa ma fi l-ard, man dha l-ladhi yashfa'u 'indahu illa bi idhnih, ya'lamu ma bayna aydihim wa ma khalfahum wa la yuhituna bi shayy'in min 'ilmihi illa bi ma sha', wasi'a Kursiyyuhu s-samawati wa l-ard, wa la ya'uduhu hifzuhuma, wa huwa l-'Aliyyu l-'Azim. Sadaqa-llahu l-'Azim.

(S.2:V.163)

I seek refuge with Allah from Satan, the Cursed. In the name of Allah, the All-Beneficent, the All-Merciful. Your God is One God; there is no god but He, the All-Merciful, the All-Compassionate.

(S.2:V.255).

Allah, there is no god but He, the Living, the Everlasting. Slumber seizess Him not, neither sleep; to Him belongs all that is in the heavens and the earth. Who is there that shall intercede with Him save by His leave? He knows what lies before them, and they comprehend not anything of His knowledge save such as He wills. His Throne comprises the heavens and the hearth; the preserving of them oppresses Him not; He is the All-High, the Almighty.

8. Tasbih

Subhanaka ya 'Azim. Subhana-llah, Subhanallah…(33 times)

(Glory be to You, O Almighty! Glory be to Allah…
'Ala ni-mati l-Islam, wa sharafi l-iman, da'iman, al-hamdu li-llah… (33 times)

For the gift of Islam, the nobility of Iman [faith], always, praise be to Allah…

Ta'ala sha'nuhu, wa la ilaha ghayruh, Allahu akbar Allahu akbar… (33 times)

Exalted is His Affair, and there is no god but He, Allah is Greatest….

Allahu akbar kabiran, wa l-hamdu li-llahi kathiran, wa subhana-llaha bukratan wa asila. La ilaha illa-llah wahdahu la sharika lah, lahu l-mulk, wa lahu l-hamd, yuhiyy wa yumit wa Huwa 'ala kulli shayy'in qadir. Subhana Rabbi l-Aliyyu l-'Ala l-Wahhab.

Allah is most Great in His Greatness and much praise be to Allah. Glory be to Allah early and late. There is no god but Allah. He is One, no partner has He. His is the Kingdom and all praise. He brings to life and makes to die, and He is over all things Powerful. Glory be to my Lord, All-High, Supreme, Most Munificent.

9. Du'a (personal invocation)

10. al-Fatiha

(Allahumma salli 'ala Muhammadin wa 'ala ali Muhammad wa sallim). Bismi-llahi r-Rahmani r-Rahim….

Upon Muhammad and the family of Muhammad be blessings and peace. In the name of God, the Most Benificent and Most Munificent…

11. Salatu l-janaza (funeral prayer)

Fa’-tabiru ya 'uli l-absar l`alakum tuflihun. Inna li-llahi wa inna ilayhi raji'un. Salatu l-janaza 'ani l-gha ibin aladhina intaqalu ila rahmati-llah min ummati Muhammad, salla-llahu 'alayhi wa sallim.

Prayer for the absent [deceased].

Therefore, take heed, you who can see. Surely we belong to Allah and to Him we return. This is the funeral prayer for the deceased who have parted to the mercy of Allah of the nation of Muhammad (saw).

at-takbiratu l-ula (first takbir)
Allahu akbar.

Subhanaka Allahumma wa bi hamdika, wa tabaraka ismuka wa ta'ala jadduka, wa jalla thana'uka, wa la ilaha ghayruk.

Allah is Greatest!

 Glory and praise be to You, O my God. Great is Your Praise, and there is not god but You.

at-takbiratu th-thaniya (2nd takbir)
Allahu akbar.

Allahumma salli 'ala Muhammadin wa 'ala ali Muhammad, kama Sallayta ala Ibrahim, wa 'ala ali Ibrahim, innaka hammidun majid. Allahumma barik 'ala Muhammadin wa 'ala ali Muhammad, kama barakta ala Ibrahim, wa 'ala ali Ibrahim, innaka hamidun majid.

Allah is Greatest!

O Allah! Blessing (salli) be upon Muhammad and the family of Muhammad, as You have blessed Abraham and the family of Abraham. Truly, You are All-Laudable, All-Glorious. O Allah! Blessing (barik) be upon Muhammad and the family of Muhammad, as You have blessed Abraham and the family of Abraham? Truly, You are All-Laudable, All-Glorious.

at-takbirtu th-thalitha (3rd takbir)
Allahu akbar.

Allahumma-ghfir li hayyina wa mayyitina wa shahidina, wa gha 'ibina wa saghirina, wa kabi-rina wa dhakarina, wa unthana. Allahumma man ahyaytahu minna, fa ahyihi 'ala l-Islam, wa man tawafaytahu minna, fa tawaffahu 'ala l-iman. Allahumma-ghfir lahum wa-rhamhum. Allahumma la tahrimna ajrahum wa la taftinna ba 'dahum.

Allah is Greatest! O Allah! Forgive our living and our dead, those present and absent, our young and our old, male and female. O Allah! To those of us whom You have given life, make them live according to the din (religion) of Islam, and whosoever dies, make him die in faith (iman). O Allah! Forgive them and have mercy on them. O Allah! Do not deny us their reward [and] do not lead us astray after them [i.e. after their death].

 at-takbirtu r-rabi'a (4th takbir)
Allahu akbar.

(to the right)
as-Salamu 'alaykum wa rahmatu-llah. Peace be upon and the mercy of Allah.

(to the left)
as-Salamu 'alaykum wa rahmatu-llah. Peace be upon

you and the mercy of Allah.

12. Du'a (Supplication)

Allahumma-ghfir li ahya'ina wa-rham mawtana, wa-shfi mardana, bi hurmati l-Fatiha…

O Allah! Forgive the living and have mercy on our dead, and cure our sick, by the sanctity of the Fatiha…

13. 6 Rak'ats Awabin

2 -2 -2

14. Kalimatu sh-shahada (3 times)

Ash-hadu an la ilaha ila-llah wa ash-hadu anna Muhammadan 'abduhu wa rasulah ...

I bear witness that there is no god but Allah and Muhammad is His Servant and Messenger….

15. Istighfar (100 times)

Astaghfiru-llah… I ask Allah’s forgiveness…
Du'a' (Supplication)

Astaghfiru llah min kulli dhanbin wa ma'siyyatin wa min kulli ma yukhalifu dina l-Islam, ya arhama r-Rahmin.

I ask Allah’s forgiveness for every sin and desobedience and from all that opposes the religion of Islam. O most Merciful of Merciful.

16. Suratu s-Sajda (surat Prostration)

A'udhu bi-llahi mina sh-shaytani r-rajim, Bismillahi r-Rahmani r-rahim … I seek refuge with Allah from Satan, the Cursed. (will be omitted from now on, but must be read before any Qur'an reading) ...

then, first read suratu l-Fatiha and then proceed with the reading of suratu s-Sajda ...

17. Suratu l-Ihklas (surat of Sincerity) (3 times)

18. Suratu l-Falaq (surat of Daybreak) (once)

19. Suratu n-Nas (surat of Men) (once)

20. La ilaha illa-llah (10 times)

(after the tenth)…La ilaha illa-llah Muhammadan rasulu-llah, (saw).

There is no god but Allah, Muhammad is the Messenger of God, blessing and peace of Allah (Exalted is He!) be upon him.

21. Salawat (10 times)

 Allahumma salli 'ala Muhammadin wa 'ala ali Muhammadin wa sallim...

Blessings and peace be upon Muhammad and the family of Muhammad....

Du'a' (invacation)
Salli ya Rabbi wa sallim 'ala jami'i l-anbiya' wa l-mursalin, wa ali kullin ajma'in., wa l-hamdu li-llahi Rabbi l-'alamin.

'Ala ashrafi l-'alamina Sayyidina Muhammadini s-salawat. (saw)

'Ala afdali l-'alamina Sayyidina Muhammadini s-salawat. (saw)

'Ala akmali l-'alamina Sayyidina Muhammadini s-salawat. (saw)

Salawatu-llahi ta 'ala wa mala'ikatihi wa anbiyya 'ihi wa rusulih, wa jami'i l-khalqihi 'ala Muhammadin wa ala 'ali Muhammad, 'alayhi wa 'alayhima s-salam wa rahmahtullahi ta'ala wa barakatuh, wa radiya-llahu tabaraka wa ta'ala 'an sadatina ashabi rasuli-llahi ajma'in, wa 'anit tabi 'ina bihim bi ihsan, wa 'ani l-'a'imati l-mujtahidina l-madin, wa 'ani l-'ulama'i l-muttaqqin, wa 'ani l-awliya'i s-salihin, wa 'am-mashayikhina fi t-tariqati n-Naqshbandiyyati l-'Aliyya, qaddasa-llahu ta'ala arwahahumu z-zakiyya, wa nawwara-llahu ta'ala adrihatahumu l-mubaraka, wa a'ada-llahu ta'ala 'alayna min barakatihim wa fuyudatihim da'iman wa l-hamdu li-llahi rabbi l-'alamin, al-Fatiha ...

Blessings , O my Lord, and peace be upon all the prophets and Emissaries, and on the family of every one of them. Praise belongs to Allah, the Lord of the worlds

.

Upon the most noble of creatures, our Master Muhammad, be blessing (saw).

Upon the most preferred of creatures, our Master Muhammad, be blessing (saw).

Upon the most perfect of creatures, our Master Muhammad, be blessing (saw).

Blessings of Allah (Exalted is He!), of His angels, of His prophets, of His Emissaries, and of all creation be upon Muhammad and the family of Muhammad; may the peace and mercy of Allah (Exalted is He!) and His blessings be upon him and upon them. May Allah the Blessed and Most High be pleased with every one of our Masters, the Companions of the Emissary of Allah, and with those who followed them in exellence (ihsan). [May He be pleased] with the early masters of ijtihad, and with the pious scholars, and the righteous saints (awliya’). And with our Shaykhs in the exalted Naqshbandi tariqa; 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… al-Fatiha.
22. Ihda' (Dedication)

Allahumma balligh thawaba ma qara'nahu wa nura ma talawnahu, hadiyyatan wa asilatan minna ila ruhi Nabbiyyina Muhammad (saw), wa ila arwahi l-anbiyya'i wa l-awliya', khassatan ila ruhi Shah Naqshband wa Shaykhina 'Abdullah d-Daghistani, wa s-siddiqin…al-Fatiha
O Allah! Grant that the merit of what we have read, and the light of what we have recited, are [considered] an offering and gift from us to the spirit [ruh] of our Prophet Muhammad (saw), and to the spirits of the prophets, and the saints; especially the spirit of Shah Naqshband, and our Shaykh, AbdAllah d-Daghistani, and to [those who are] the righteous… al-Fatiha.

Salatu l-'isha'

23. Adhan

24. Du'a' (for the adhan) ...

25. 4 rak'ats sunnah ...

26. Kalimatu sh-shahada (3 times)
 Ash-hadu an la ilaha ill-Allah, wa ash-hadu anna Muhammadan abduhu wa rasuluh..

 I bear witness that there is no god but Allah and Muhammad is His servant and Messenger.

27. Istighfar (100 times)

Astaghfiru-llah ...

I ask Allah’s forgiveness.

28. Suratu l-Ihklas (S.112TH) (3 times)

Subhana rabbika rabbi l-izzati 'amma yasifun, wa salamun 'ala l-mursalin wa l-hamdu li-llahi rabbi l-'alamin.

Glory be to Your Lord, the Lord of power, above what they describe! And peace be upon the Emissaries. Praise belongs to Allah, the Lord of the worlds.

29. Du'a'

Ila sharafi n-Nabiyy (sallam) wa alihi wa ashabihi l-kiram, wa ila mashayyikhina fi t-tariqati n-Naqshbandiyyati l-'Aliyya, khassatan ila ruhi imami t-tariqa wa Ghawthi l-khaliqa Shah Baha'u d-din Naqshband Muhammadu l-Uwaysu l-Bukhari, wa ila Mawlana Sultani l-Awliyya' Shaihk 'Abdalla al-Fa'iza d-Daghistani, wa sa'ir saditina wa s-siddiqin. al-Fatiha...

Honour be to the prophet (saw), and his family, and his distinguished Companions. And to our Shaykhs in the exalted Naqshbandi tariqa, particularly the spirit of the Imam of the tariqa, the Ghawth al-Khaliqa, the Succour of Creation, Shah Baha’u d-din Naqshband Muhammad l-Uwaysu l-Bukhari, and to our Master, Sultan al-Awliya’ Shaykh ‘Abdallah al-Fa’iza d-Daghistani, and to all our masters, and [those who are] righteous.

30. Iqamatu s-salat

31. 4 rak'ats fard

After the final salam recite La ilaha illa-llah 3 times then Muhammadan Rasulu-llah at the end of the third, then …

Istighfar (3 times)

Astaghfiru-llah. I ask Allah’s forgiveness…(3 times)
Astaghfiru-llaha l-'Azima l-ladhi la ilaha illa Huwa l-Hayy l-Qayyum wa atubu ilayh...

I ask forgiveness from Allah Almighty. There is no god but He, the Living, the Self-Subsisting, and I turn in repentance to Him.
Du'a'
Allahumma anta s-salam wa minka s-salam, tabarkta wa ta'alayta ya dha l-Jalali wa l-ikram. La ilaha illa-llah, wahdahu la sharika lah, lahu l-mulk wa lahu l-hamd, wa Huwa 'ala kulli shayy'in qadir. Sami'na wa ata'na, ghufranaka Rabbana wa ilayka l-masir.

O Allah! You are Peace and from You comes Peace. Blesses and lofty are You, O lord of Majesty and Bounty. There is no god but Allah. He is One, no partner has He. His is the Kingdom and His is all parise, and He is over all thingsPowerful. We have heard and obeyed. Your forgiveness, O our Lord! Yours is ours destiny.

32. 4 rak'ats sunnah

33. s-Salatu l-Witr (3 rak'ats) ...

Qunut prayer:

 (before the ruk’u or bowing in the 3rd raka’t) [See Notes].

Allahu akbar.

Allahumma inna nasta 'inuka wa nastahdika wa nastaghfiruka wa natubu ilayka' wa nu'minu bika, wa natawakkalu 'alayka, wa nuthniy 'alayka l-khayr kullah. Nashkuruka, wa la nakfuruka, wa nakhla'u wa natruka man yafjuruka. Allahumma iyyaka na'budu, wa laka nusalli wa nasjudu, wa ilayka nas'a wa nahfidu narju rahmataka, wa naksha 'adhabaka, inna 'adhabaka l-jidda bi l-kuffari mulhaqq, wa salla-llahu 'ala n-Nabiyy wa alihi wa sallim.

Allah is Greatest!

O Allah! To You alone we pray for succour, for guidance, and for forgiveness. And to You we return in repentance; We believe in You and trust in You and praise You by all that is good. We thank You and are not ungrateful. We remove and leave those who sin against You. O Allah! We serve only You, and to You we pray and prostrate, and towards You we strive. We hope for your mercy and fear Your chastisement, for truly, Your severe punishment will befall the disbelievers. Allah’s blessings and peace be upon the Prophet and upon his family. Allahu akbar! (go into ru’ku).
34. (after the salutations)

'Ala rasulina salawat. Astaghfiru-llah, subhana-llah wa l-hamdu li-llah, wa la ilaha illa-llah wa-llahu akbar, wa la hawla wa la quwwata illa bi-llahi l-'Aliyyi l-'Azim.
Blessings upon our Porphet. I ask Allah forgiveness. Glory be to Allah! Praise be to Allah! There is no god but Allah and Allah is Greatest. There is no power and no strength save in Allah, All-High and Almighty.

35. (S.2:V.163) and Ayatu l Kursi (S.2:V.255) (see p.5)

36. Tasbih

Subhanaka ya 'Azim. Subhana-llah, subhana-llah ... (33 times)…

Glory be to You, O Almighty! Glory be to Allah…
'Ala ni'mati l-Islam, da'iman al-hamdu li-llah, alhamdu li-llah ... (33 times)

For the gift of Islam, the nobility of Iman, always,

praise be to Allah…

Ta'ala sha'nuhu wa la ilaha ghayruh, Allahu akbar ... (33 times).

Exalted is His Affair, and there is no god but He,

Allah is Greatest..
Allahu akbar kabiran, wa l-hamdu li-llah kabthiram, wa sunhan-Allahu bukratan wa asila. La ilaha illa-llah, wahdahu la sharika lah, lahu l-mulk wa lahu l-hamd, yuhiyy wa yumit wa Huwa 'ala kulli shayy'in qadir.

Subhana rabbi l-'Aliyyu l-'A'ala l-wahhab.

Allah is most Great in His Greatness and much praise be to Allah. Glory be to Allah early and late. There is no god but Allah. He is One, no partner has He. His Kingdom and all praise. He brings to life and makes to die, and He is over all things Powerful.

Glory be to my Lord, All-High, Supreme, Most Munificent.
37. Du'a (personal)

38. al-Fatiha

39. Kalimatu sh-shahada (3 times).

40. Istighfar (100 times)

Astaghfiru llah min kulli dhanbin wa ma'siyatin wa min kulli ma yukhalifu dina l-Islam, ya Arhama r-Rahimin.

I ask Allah’s forgiveness for every sin and disobedience and from all that opposes the religion of Islam. O Merciful of the Merciful

41. Suratu l-Mulk ...
 First read the taking of refuge from Satan, the cursed, then Bismillahi…, then the Fatiha, and then proceed with the reading of the surat itself.

42. Suratu l-Ikhlas (Surat 112TH) (3 times)

43. Suratu l-Falaq (Surat 113TH) (once)

44. Suratu n-Nas (114TH) (once)

45. La ilaha illa-llah (10 times)

(after the 10th)…

…Muhammdan rasulu-llah. Salla-llahu ta'ala 'alayhi wa sallim.

There is no god but Allah…Muhammad is the Messenger of God; blessings and peace of Allah (Exalted is He!) be upon him.

46. Salawat (10 times)

Allahumma salli 'ala Sayidina Muhammadin wa 'ala ali Sayyidina Muhammadin wa sallim ...

Blessings and peace be upon Muhammad and the family of Muhammad.

47. Du'a

Salli ya Rabbi wa sallim 'ala jami'i l-anbiyya, wa l-mursalin, wa ali kullin ajma'in 'wa l-hamdu li-ilahi Rabbi l-'alamin.

'Ala ashrafi l-'alamina Sayyidina Muhammadin s-salawat (sallam).

'Ala afdali l-'alamina Sayyidina Muhammadin s-salawat (sallam).

'Ala akmali l-'alamina Sayyidina Muhammadin s-salawat (sallam). (continue as in page 11)

Blessing , O my Lord, and peace be upon all the prophets and Emissaries, and on the family of every one of them. Praise belongs to Allah, the Lord of the worlds.

Upon the most noble of creatures, our Master Muhammad, be blessing (saw).

Upon the most preferred of creatures, our Master Muhammad, be blessing (saw).

Upon the most perfect of creatures, our Master Muhammad, be blessing (saw).

…(continue as in page 11)

48. Ihda' (Dedication)

Allahumma balligh thawaba ma qara'nahu wa nura ma talawnahu, hadiyyatan wa asilatan minna ila ruhi Nabbiyyina Muhammad (saw), wa ila arwahi l-anbiyya'i wa l-awliya', khassatan ila ruhi Shah Naqshband wa Shaykhina Abdullah d-Daghistani, wa s-siddiqin. al-Fatiha

O Allah! Grant that the merit of what we have read, and the light of what we have recited, are [considered] an offering and gift from us to the spirit [ruh] of our Prophet Muhammad (saw), and to the spirits of the prophets, and the saints; especially the spirit of Shah Naqshband, and our Shaykh, AbdAllah d-Daghistani, and to [those who are] the righteous… al-Fatiha.

Salatu l-Fajr

49. Adhan ...

50. Du'a' (for the adhan) ...

51. 2 rak'ats sunnah ...

52. Kalimatu sh-shahada (3 times)

Ashhadu an la ilaha illa-llah, wa ashhadu anna Muhammadan ‘abduhu rasulu-llah ...

I bear witness that there is no god but Allah and Muhammad is His servant and Messenger.

Iqamatu s-salat, was ita'u z-zakat, wa sawmu Ramadan, wa hajju l-bayti, Haqq. Amantu billahi wa mala 'ikatihi wa kutubihi wa rusilihi wa l-yawma l-ahkiri, wa bi l-qadiri, khayrihi wa sharrihi mina-llahi ta'ala, Haqq. Qabulin, ya Rabb.

Ashhadu an la ilaha illa-llah, wa ashhadu anna Muhammadan rasulu-llah (saw).

Awda'na hatayni l-kalimatayni sh-shahadatayn 'indaka ya rasulu-llah, wahyi lana wadiy'atun yawma l-qiyama, ya man arsalahu-alahu ta'ala rahmatan li-l-'alamin.

The performance of prayer (salat),
the payment of alms (zakat),
the fast in Ramadan (sawm),

the Pilgrimage to the House (Hajj),
are true.
I declare my belief in Allah, His Angels, His Books, His messengers, and the Day of Judgement; and in Destiny, both its good and evil being from Allah (Exalted is He!). May the truth of what I say be accepted, O Lord.

I bear witness that there is no god but Allah and I bear witness that Muhammad is the servant and Messenger of Allah. (saw).

We have commended these two testimonials to your safekeeping, O Messager of Allah. They are for us a trust on the Day of Judgement, O you who were sent by Allah (Exalted is He!) as a mercy to the worlds.

53. Subhana-llah wa bi hamdhihi, subhana-llahi l-'Azim, astaghfiru-llah ... (100 times)

Glory be to Allah and to Him be praise. Glory be to Allah All-Mighty. I ask Allah’s forgiveness…

(after the 100th time)
….min kulli dhanbin wa ma'siyyatin wa kulli

ma yukhalifu dina l-Islam,

min kulli ma yukhalifu sh-shari'a,

min kulli ma yukhalifu t-tariqa,

min kulli ma yukhalifu l-ma'rifa,

min-kulli ma yukhalifu l-Haqiqa,

min kulli ma yukhalifu l-'Azima, ya arhama r-rahimin.

…from every sin and disobedience and from all that opposes the religion of Islam,,

from all that opposes the law (Shari’a),
from all that opposes the Path (Tariqa),
from all that opposes Realization (Ma’arifa),

from all that opposes firm Intention (‘Azima),

O most Mercyful of the Mercyful.

54. Astaghfiru-llaha l-'Azim, wa atubu ilayh ... (100 times)

(after the 100th time)

Tawbata '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 yaghfiru dh-dhunub illa Ant, Ya Allah.

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

O Allah! You are my Lord. There is no god but You. You have created me. I am Your slave and I hold fast to Your convenant 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 my sins, for there is no-one who forgives (sins) except You, O Allah!

55. Surat Al 'Imran (S3:V8)

A'udhu bi-llahi ... Rabbana la tuzigh qulubana ba'd idh hadaytana wa hab lana min ladunka rahma innaka Anta l-Wahhab.

I take refuge…Our Lord; make not our hearts to swerve after You have guided us; and give us Your Mercy; You are the Bestower.

Ya Wahhab. Ya Wahhab. Ya Wahhab. Ya musabbiba l-asbab, ya mufattiha l-abwab, ya muqalliba l-qulub wa l-absar. Ya Dalita l-mutahayyyirin, ya Ghiyyatha l-mustaghithin, ya Hayy. ya Qayyum, ya dha l-Jalali wa l-ikram. Wa ufawwidu amriyy illa-llah, inna-ilaha basirun bi l-'ibad.

O Bestower! O Bestower! O Bestower!

O Originator of causes! O Opener of doors! O Tuner (Changer) of hearts and eyes! O Guide of the perplexed! O Succour for those who seek Your aid! O Living! O Self-Subsisting One! O (You who are) possessed of Majesty and Bounty! I entrust my affair unto Allah. Truly, Allah is aware of His servants.

56. Du'a'

Ya man la malja' minhu illa ilayhi fa la tukhay-yibu raja'ana, ya Qadima l-ihsan. La taqnuta min rahmati-llah, inna-llaha yaghfiru dh-dhunuba jami'a, innahu Huwwa Ghafuru, r-Rahim.

Allahumma inna nas'aluka l-'afwa wa l'afiyya fi d-dini wa d-dunya wa l-akhira.

Allhumma usturna bi satrika l-jamil.

Allahumma ustur 'awratiyy, wa amin raw'atiyy, wa aqdiv liyy dayni. Allahumma inna na'udhu bika min jahdi l-bala'i, wa daraki sh shaqa'i, wa su'i l-qada'i, wa shamatati l-a'da'i, bi hurmati man arsaltahu rahma-tan li l'alamin. Allahumma salli 'ala Muhammadin salatan tunjinan biha min jami'i l-ahwal wa l-afat, wa taqdiy lana biha min jami'i l-hajat, wa tutahhiruna biha min jami'i s-sayyi'at, wa tarfa'una biha 'indak a'la d-darajat, wa tubal-lighuna biha aqsa l-ghayat, min jami'i l-khayrat fi l-hayyat wa ba'da l-mamat.

Allahumma aslih ummata Muhammad.

Allahumma arham ummata Muhammad.

Allahumma ustur ummata Muhammad.

Allahumma-ghfir li ummata Muhammad.

Allahumma-hfaz ummata Muhammad.

Allahumma unsur ummata Muhammad.

Ya arhama r-rahimin arhammna. Ya arhama r-rahimin fu'fu 'anna. Ya arhama r-rahimin, ya Ghaffara dh-dhunub, Ya Sattara l-'uyyub, Ya Fattaha l-qulub.

Allahumma asqina l-qhaytha suqya rahmatin wa la taj'alna mina l-qanitin. Amin.

Wa salamun 'ala l-mursalin, wa l-hamdu li-llahi Rabbi l-'alamin.

O From whom there is no refuge except in Him, do not disappoint our hopes, O Eternally Beneficent. Do not despair of the mercy of Allah, for Allah forgives every sin. Truly, He is the All-Forgiving, All-Merciful. O Allah! We ask Your pardon, and ask for strength in religion, in this life and the Hereafter.

O Allah! Veil us with Your Beautiful Veil.

O Allah! Veil my imperfection and set me rest when I fear, and settle my debts.

O Allah! We take refuge in You from the pangs of tribulations, from being overtaken by misfortune, and from an evil destiny, and from the gloating of mine enemies. By the sanctity of the one whom you sent as a mercy to the worlds [Sayyidina Muhammad (saw)].

O Allah! Blessings upon Muhammad. May they be blessings that delivers us from every fear. And appoint for us the fulfillment of every need. May we be cleansed by them (the blessings) from every sin, and by them may we be raised to the highest stations. And by them make us attain the furthest degrees in all that is good in this lifa and the life and after death.

O Allah! Reconcile the nation of Muhammah.

O Allah! Have mercy on the nation of Muhammad.

O Allah! Veil the imperfection of the nation of Muhammad.

O Allah! Forgive the nation of Muhammad.

O Allah! Preserve the nation of Muhammad.

O Allah! Succour the nation of Muhammad.

O Most Merciful of the Merciful! Have mercy on us.

O Most Merciful of the Merciful! Forgive us.

O Most Merciful of the Merciful! O Pardoner of sins! O Veiler of our shortcomings! O Opener of hearts!

O Allah! Make us drink from the rain of Your Mercy and let us not be of the despondent . Amin

Peace be upon the Emissaries and praise be to Allah, the Lord of the worlds.

57. Surat l-Ihklas (S.112TH) (3 times)

Subhana Rabbika Rabbi l-'izzati 'amma yasifun, wa salamun 'ala l-mursalin wa l-hamdu li-llahi Rabbi l-'alamin.

Glory be to Your Lord, the Lord of Power, above what they describe! And peace be upon the Emissaries. Praise belong to Allah, the Lord of the Worlds.

La ilaha illa-llah, wahdahu la sharika lah, lahu l-mulk wa lahu l-hamd, yuhiyy wa yumit, wa Huwa Hayyun da'im, la yamut, bi yadhihi l-khayr, wa Huwa 'ala kulli shayy'in qadir.

There is no god but Allah. He is One, no partner has He. His is the Kingdom and His is all praise, He brings to life and causes to die. He is forever Living, never dying. In His Hands is (all) good and He is over all things Powerful. Honour be to the Prophet (saw), and his family, and his

Ila sharifin-Nabiyy (saw) wa alihi wa sahbihi, wa ila mashayakina l-kiram, wa ila Mawlana Sultan l-Awliya ash-Shaykh Abdalla l-Faiza d-Daghistani wa sa'iri sadatina wa sadiqin. al-Fatiha.

Honour be to the Prophet (saw), and his family, and his distinguished Companions, and to our honoured Shaykhs and to our Master, Sultan al-Awliya’, Shaykh AbdAllah al-Fa’iz ad-Daghistani, and to all our masters, and [those who are] the righteous…al-Fatiha.
58. (lie down on right side reciting) (S.20:V 55)

A'udhu bi-llahi ... Minha khalaqnakum, wa fiha nu'idukum, wa minha nukrijukum taratan ukhra. wa inna li-llahi wa inna ilayhi raji'un. Fa l-hukmu li-llahi, l-'Aliyyi, l-kabir. Allahumma 'thabbitna 'ala l-iman.

I take refuge…Thereof (earth) We created you, and we shall return you unto it, and bring you forth from it a secong time. And truly we belong to Allah and to Him we return. And the decree belongs to Allah, Most High, Most Great. O Allah! Keep us steadfast in Iman (faith).

59. Iqamatu s-salat ...

60. 2 rak'ats fard ...

Qunut (before going to the second prostration)
Allahumma ihdina bi fadlika fi man hadayt, wa 'afina fi man 'afayt, wa tawallana fi man tawallayt, wa barik lana fi ma a'tayt, wa qinna wa srif 'anna sharra ma qadayt. Fa innaka taqdiyy wa la yuqda 'alayk,

wa innahu la yadhilu man walayt, wa la ya'izzu man 'adayt. Tabarakta, Rabbana wa ta'alayt, Laka l-hamdu 'ala ma qadayt. Nastaghfiruka,

Allahumma wa natubu ilayk, wa salla-llahu 'ala n-Nabiyyi l-ummiyy wa 'ala alihi wa sahbihi wa sallim. Allahumma isqina l-qhaytha, suqya rahmatin wa la taj'alna mina l-qanitin. Rabbi ghfir wa-rham wa Anta khayru r-rahmin.

Allahumma-kshif 'anna mina l-balaya ma la yakshifuhu ghayruk. Allahumma-ftah lana fat-han mubinan wa anta khayru l-fatihin…(Then go to prostration.)

O Allah! Guide us, by Your favour, to those whom You guided, and pardon us with those whom You have pardoned. Bring us close to those whom You have brought nigh (befriended), and bless us in all that You gave us. Protect us and turn away from us the evil of what You have decreed. For it is You that decrees and there is no decree upon You. You do not humiliate the one whom You have befriended and do not increase (empower) the one whom You have taken as an enemy. Blessed and Exalted are You, our Lord. To You, all praise for what You have decreed. We ask Your forgiveness, O Allah, and turn in repentance to You; Allah’s blessings and peace be upon the unlettered Prophet and on his family and his Companions. O Allah! Give us to drink from the rain of Your Mercy and let us not be of the despondent; Lord, forgive and have mercy, for You are (Most) Merciful. O Allah! Lift from us trials which no one but You can lift. O Allah! Open for us a manifest opening for You are the best of Openers.

(So the last remnant of the people who did evil was cut off. Praise be to Allah, Lord of the Worlds.) Allah is Greatest…(then go to prostration).

61. (after the salutations)

La ilaha illa-llah (3 times)
….Muhammadun rasulu-llah.

There is no god but Allah… Muhammad is the Messenger of Allah.

62. Istighfar…Astaghfiru-llah (3 times)

I ask Allah’s forgiveness.

Du’a’: Allahumma Anta s-Salam wa minka s-salam, wa ilayka ya'udu s-salam, fa hayyina Rabbana bi s-salam, wa dkhilna l-Jannata bi lutfika wa karamika wujudika, wa daruka Daru s-Salam. Tabarakta, Rabbana wa ta'llayt, ya dha l-Jalali, wa i Jamali, wa l-Baqa'i wa l-'Azamati wa l-ikram, Ya Rabbana, Ya Rabba-ghfir wa-rham wa Anta khayru r-rahiman.

O Allah! You are Peace and from You comes Peace and to You returns Peace; Make us live in peace, our Lord. Enters us into the Garden by Your Grace and Generosity and Presence. And Your Abode is the Abode of Peace. Blessed and lofty are You, O Lord of Majesty, and Beauty, and Everlastingness, and Greatness and Bounty. O our Lord! O Lord forgive and have mercy, for Yours is the best of Mercy.

63. La ilaha illa-llah… (10 times)

La ilaha illa-llah, wahdahu la sharika lah, lahu l-mulk wa lahu l-hamd, wa Huwa 'ala kulli shayy' in qadir…

There is no god but Allah. He is One, no partner has He. His is the Kingdom and His is all praise, and He is over all things Powerful

Sam'ina wa ata'na, ghufranaka Rabbana wa ilayka l-masir.

'Ala rasulina salawat (saw)

Astaghfiru-llah, Subhana-llah, wa l-hamdu li-llah wa la il-llaha illa-llah, wa-llahu akbar, wa la hawla wa la quwwata illa bi-llahi, l-'Aliyyi, l-'Azim.

We have heard and obeyed, O our Lord! Yours is our destiny.

Blessings upon our Prophet (saw). I ask Allah’s forgiveness. Glory be to Allah! Praise be to Allah! There is no god but Allah and Allah is Greatest. There is no power and no strengh save in Allah, All-High and Almighty.

64. Ayatu l-Kursi

(S.2:V.163) and (S.2:V.255) (see page 5)

(S.3:V.18-19)

A'udhu bi-llahi ... Shahida-ilahu innahu la ilaha illa Hu wa l-mala'ikatu wa ulu l-'ilmi qa'iman bi l-qist. La illaha illa Huwa l-'Azizu, l-Hakim. lnna d-dina inda-llahi l-Islam.

I seek refuge…Allah bears witness that there is no god but He – and the angels and men of knowdge – upholding justice; there is no god but He, the All-Mighty, the All-Wise. The religion with God is Islam.

(S.3:V.26-27)

Quli-llahumma Maliku l-mulki, tu'ti l-mulka man tasha'u wa tanzi'u l-mulka mimman tasha'u wa tu, izzu man tasha'u, wa tudhillu man tasha'u, bi yadika l-khayr, innaka 'ala kulli shayy'in qadir. Tuliju l-layla fi n-nahar, wa tuliju nahara fi l-layl, wa tukhriju l-hayya mina l-mayyit, wa tukhriju l-mayyita mina l-hayy, wa tarzuqu man tasha'u bi ghayri hisab.

Say: O Allah, Master of the Kingdom, Thou givest the Kingdom to whom Thou wilt, and seizest the Kingdom from whom Thou wilt, Thou exaltest whom Thou wilt, and Thou abasest whom Thou wilt; in Thou hand is the good; Thou art overt all things Powerful. Thou makest the night to enter into the day and Thou makest the day to enter into the night, Thou bringest forth the living from the dead and Thou bringest forth the dead from the living, And Thou providest whomsover Thou wilt without reckoning.

Allahumma la mani'a lima a'tayt, wa la mu'tiy lima mana't wa la radda lima qadayt, wa la yanfa'u dha l-Jaddi minka l-Jadd. Rabbiyy, la hawla wa la quwwata illa bi-llahi l-Aliyyi, l-Azim.

O Allah! No one can disallow the one to whom You are giving, and there is no giver, to the one whom You have denied. And there is no refusing Your decree. Riches and good fortune will not profit the possessor thereof with You (for nothing will profit him but acting in obedience to You). My Lord, there is no power and no strengh save in Allah, All-High and Almighty.
(optional)
(S.57:V. 3)

Huwa l-Awwalu wa l-Akhiru, wa z-Zahiru wa l-Batin, wa Huwa bi kulli shayy'in 'alim ...

He is the First and the Last, the Outward and the Inward; He has knowledge of everything.

65. Suratu l-Ihklas ...

66. Suratu l-Falaq ...

67. Suratu n-Nas ...

68. Tasbih

Ya Rabiyy, dha l-Jalali wa l-Kamali.. Subhanaka ya 'Azim, subhana-llah ... (33 times)

O my Lord, Possessor of Majesty and Prefection. Glory be to You, O Almighty! Glory be to Allah……

Ala ni'mati l-Islam, wa sharafi l-iman, da-iman, al-hamdu li-llah,... (33 times)

For the gift of Islam, the nobility of fzith, always,

praise be to Allah……

Ta'ala sha'nuhu, wa la ilaha ghayruh, Allahu akbar,... (33 times)

Exalted is His Affair, and there is no god but He,

Allah is Grestest……

La ilaha illa-llah, wahdahu la sharika lah. Lahu l-mulk wa lahu l-hamd, yuhiyy wa yumit wa Huwa Hayyun da'im, la yamut, bi yadihi l-khayr, wa Huwa 'ala kulli shayy'in qadir.

There is no god but Allah. He is One, no partner has He. His is the Kingdom and all praise. He brings to life and makes to die, and He is over all things powerful.

69. (S. 33: V. 56)

A'udhu bi-llahi... Inna-llaha wa mala'ikatahu yusalluna 'ala n-Nabiyy, ya ayyuha ladhina amanu, sallu 'alayhi wa sallimu taslima. (Sadaq-Allahu l-‘Azim)

I seek refuge…… Allah and His angels send blessings on the Prophet: O you who believe! Send blessings on him and greet him with all respect. (Sadaq-Allahu l-‘Azim).

70. Du'a (3 times)

Allahumma salli 'ala Sayyidina Muhammadin wa 'ala ali Sayyidina Muhammad. Bi 'adadi kulli da'in wa dawa'in wa barik wa sallim 'alayhi wa 'alayhim kathira.

 (after the 3rd time)
... kathiran kathira, wa l-hamdu li-llahi rabbi l-`alamin.

O Allah! Upon Muhammad and the family of Muhammad be blessings, according to the number of every illness and cure. Bless and grant peace to him and them, many times.

… endlessly. And praise belongs to Allah, the Lord of the worlds.

71. Fa'lam annahu: la ilaha illa-llah (100 times)... Know that: There is no god but Allah….

72. Salawat (10 times)

Allahumma salli 'ala Muhammadin wa ala ali Muhammad wa sallim. (10 times).

Salli, ya Rabbi, wa sallim 'ala jami'i l-anbiya'i wa l mursalin, wa 'ala ali kullin ajma'in, wa l-hamdu li-llahi Rabbi l-'alamin.
'Ala ashrafi l-'alamina Sayyidina Muhammadini s-salawat (sallam).

‘Ala afdali l-'alamina Sayyidina Muhammadini s-salawat (sallam)

‘Ala akmali l-'alamina Sayyidina Muhammadini s-salawat (sallam) ... (see page 11).

Blessings , O my Lord, and peace be upon all the prophets and Emissaries, and on the family of every one of them. Praise belongs to Allah, the Lord of the worlds.

Upon the most noble of creatures, our Master Muhammad, be blessing (saw).

Upon the most preferred of creatures, our Master Muhammad, be blessing (saw).

Upon the most perfect of creatures, our Master Muhammad, be blessing (saw). (See page 11)

Subhana Rabbi l-'Aliyyu, l-A'la, l-Wahhab.

Glory be to my Lord, All-High, Supreme, Most Munificent.

Du’a’: …..

73. (S.59: V.22-24)

A’udhu bi-llahi…Huwa-llahu l-ladhi la ilaha illa Hu, 'Alimu l-ghaybi wa shahada, Huwa r-Rahmanu r-Rahim. Huwa-llahu l-ladhi la ilaha illa Huwa, l-Maliku, l-Quddusu, s-Salamu, l-Mu'minu, l-Muhayminu, l'Azizu, l-Jabbaru, l-Mutakabbir. Subhana-llahi 'amma yushrikun. Huwa-llahu l-Khaliqu, l-Bari'u, l-Musawwir, lahu l-asma'u l-husna. Yusabihu lahu ma fi s-samawati wa l-ard, wa Huwa l-'Azizu, l-Hakim.

I seek refuge….. He is Allah; there is ni god but He. He is the Knower of the Unseen and Visible; He is the All-Merciful, the All-Compassionate. He is Allah; there is no god but He. He is the King, the All-Holy, the All-Peacable, the All-Faithful, the All-Preserver, the All-Mighty, the All-Compeller, the All-Sublime. Glory be to Allah, above what they associate! He is Allah, the Creator, the Maker, the Shaper. To Him belong the Names Most Beautiful. All that is in the heavens and the earth magnifies Him; He is the All-Mighty, the All-Wise.
and (S.57: V.3)
Huwa l-Awwalu, wa l-Akhiru, wa z-Zahiru, wa l-Batin, wa Huwa bi kulli shayy'in 'alim. Sadaqa-Allahu l-‘Azim. Sadaq-Allahu l-‘Azim.

He is the First and the Last, the Outward and the Inward; He has knowledge of everything. (Sadaq-Allahu l-Azim).

74. Du’a
Rabbana taqabbal minna, wa’fu anna, wa-ghfirlana, wa-rhamna, wa tub’alayna, wa-sqina, wa-slih sha’nana wa sha’n l-Muslimin, fa-nsurna ‘ala qawmi l-mufsidin, bi hurmati man arsalta ‘alayhi Suratu l-Fatiha.

O our Lord! Accept (this) from us and absolve us. Forgive us and have mercy on us. Accept our repentance and guide us. Quench (our thirst), and improve our condition and the condition of the Mulims. Give us victory over the corrupters (qawm l-mufsidin), by the sanctity of the one to whom You revealed the Suratu l-Fatiha.

75. Kalamatu sh-Shahada (3 times)

Ashhadu an la ilaha illa-llah, wa ashhadu anna Muhammadan ‘abduhu wa rasuluh.

I bear witness that there is no god but Allah and Muhammad is His Servant and Messenger…

76. Istighfar -Astaghfiru-llah (100 times)

Astaghfiru-llah l-'Azim min kulli dhanbin wa ma'siyyatin wa min kulli ma yukhalifu dina l-Islam, ya arhama r-rahmin… al-Fatiha.

I ask Allah’s forgiveness for every sin and disobedience and from all that opposes the religion of Islam. O Most Merciful.

77. Surat Ya Sin (Surat 36TH)

A’udhu bi-llahi…

(First read the taking of refuge from Satan the cursed, then bismi-llahi r-rahmani r-rahim, and then proceed with the reading of the surat itself.) Ya Sin (Sall-Allahu ‘alayhi wa sallim), Wa l-Qur’an l-Hakim…
and (S.28: V.88)… kullu shayy’in halikun illa Wajhahu, laHu l-Hukmu wa ilayhi turja’un.

All things perish except His Face. His is the Judgement, and unto Him you shall be returned….

78. Asma'u-llah (99 names of Allah)

Bismillahi r-Rahmani r-Rahim. Huwa-llahu l-ladhi la ilaha illa Hu. 'Alimu l ghaybi wa shahada, Huwa r-Rahmanu, r-Rahimu, (Jalla Jallaluhu), al-Maliku, l-Quddusu, s-Salamu, l-Mu'minu, l-Muhayminu, l-'Azizu, l-Jabbaru, l-Mutakabbir (Jalla Jallaluhu), al-Khaliqu, l-Bari'u, l-Musawwiru, l-Ghaffaru, l-Qahharu, l-Wahhabu, l-Razzaqu, l-Fattahu, l-'Alim (Jalla Jallaluhu), al-Qabidu, l-Basitu, l-Khafidu, r-Rafi'u, l-Mu'izzu, l-Mudhilu, s-Sami'u, l-Basir, (Jalla Jallaluhu), al-Hakamu, l-'Adlu, l-Latifu, l-Khabiru, l-Halimu, l-'Azimu, l-Ghafuru, sh-Shakuru, l-'Aliyyu, l-Kabir, (Jalla Jallaluhu), al-Hafizu, l-Muqitu, l-Hasibu, l-Jalilu, l-Karimu, r-Raqibu, l-Mujibu, l-Wasi'u, l-Hakimu, l-Wadudu, l-Majid, (Jalla Jallaluhu), al-Ba'ithu, sh-Shahidu, l-Haqqu, l-Wakilu, l-Qawiyyu, l-Matinu, l-Waliyyu, l-Hamidu, l-Muhsiyu, l-Mubdi'u, l-Mu'idu, l-Muhiyyu, l-Muminu, l-Hayyu, l-Qayyumu, (Jalla Jallaluhu), al-Wajidu, l-Majidu, l-Wahidu, l-Ahadu, s-Samadu, l-Qadiru, l-Muqtadir, (Jalla Jallaluhu), al-Muqaddimu, l-Mu'akhiru, l-Awwalu, l-Akhiru, z-Zahiru, l-Batinu, l-Waliyyu, l-Mut'alu, l-Barru, t-Tawwab, (Jalla Jallaluhu), al-Muntaqimu, l-'Afuwwu, r-Ra'ufu, l-Maliku l-mulla, dhu l-Jalali wa l-Ikram, (Jalla Jallaluhu), al-Muqsitu, l-Jami'u, l-Ghaniyyu, l-Mughniyyu, l-Mu'tiyyu, l-Mani'u, d-Darru, l-Nafi'u, n-Nur, (Jalla Jallaluhu), al-Hadiyu, l-Badi'u, l-Baqiyu, l-Warithu, r-Rashidu, s-Sabbur.

Jalla Jallaluhu Jalat azmatahu wa la ilaha ghayruhu ladhi lam yalid wa lam yulad wa lam yakun lahu kufuwan ahad.

99 Names of Allah.

Jalla Jallaluhu = May He be Glorified and Exalted!

He is Allah; there is no god but He. He is the Knower of the Unseen and Visible; He is the All-Merciful, the All-Compassionate, (Jalla Jallaluhu). The King, the All-Holy, the All-Peacable, the All-Faithful, the All-Preserver, the All-Mighty, the All-Compeller, the All-Sublime, (Jalla Jallaluhu). The Creator, the Maker, the Shaper, the All-Forgiver, the Dominator, the All-Bounteous, the All-Provider, the Opener, the Omniscient, (Jalla Jallaluhu). The Contracter, the Expander, the Abaser, the Exalter, the Raiser (to Honour), the Humiliater, the All-Hearing, the All-Seing, (Jalla Jallaluhu). The Supreme Arbiter, the Just, the Subtle, the All-Cognizant, the All-Forbearing, the Greatest, the Most Forgiving, the Rewarder, the Most High, the Grand, (Jalla Jallaluhu). The Preserver, the Nourisher, the Sole Reliance, the Sublime, the Generous, the Ever-Watchful, the Responder, the Limitless, the All-Wise, the Loving, the Glorious, (Jalla Jallaluhu). The Resurrector, the Witness, the Ultime Truth, the Trustee, the Strong, the Firm, the Patron, the Praiseworthy, the Reckoner, the Originator, the Restorer, the Granter of Life, the Bringer of Death, the Ever-Living, the Self-Subsisting, (Jalla Jallaluhu). The Founder Who has no needs, the Glorified, the Unique, the One, the Eternally Besought, the All-Powerful, the Bestower of Power, (Jalla Jallaluhu). The Advancer, the Retarder, the First, the Last, the Manifest, the Hidden, the One Who has Change Over All, the Highly Exalted, the Beneficent, the Accepter of Repentance, (Jalla Jallaluhu). The Avanger, the Eraser of Sin, the Most Compassionate, Lord of All Dominion, Possessor of Majesty and Bounty, (Jalla Jallaluhu). The Upholder of Equity, the Gatherer, the All-Wealthy, the Enricher, the Giver, the Denier, the Creator of Harm, the Creator of Good, the Light, (Jalla Jallaluhu). The Guider, the Originator, the Everlasting, the Inheritor, the Guide, the Patient, (Jalla Jallaluhu).
His Greatness has become manifest, and there is no god but He, Who has not begotten and has not been begotten, and equal to Him is not any one.

79. Ya Ahad, Ya Samad, salli 'ala Muhammad (3 times).

 O One! O Eternally Besought! Bless Muhammad…
80. Suratu l-Ihklas (S. 112TH) (11 times) ….

81. Suratu l-Falaq (S. 113TH) (once) ….

82. Suratu n-Nas (S.114TH) (once) ….

83. La ilaha illa-llah and salawat (10 times)

La ilaha illa-llah Muhammadun rasulu-llah, salla-llahu ta'ala 'alayhi wa 'ala alihi wa sahbihi wa sallim.

There is no god but Allah. Muhammad is the Messenger of Allah, blessings and peace of Allah (Exalted is He!) be upon him, his family, and his Companions.

84. Salawat (10 times)

Allahumma salli 'ala Muhammadin wa 'ala ali Muhammadin wa sallim ...

Allah’s blessings and peace be upon Muhammad and upon his family.

85. Du'a'

Salli, ya Rabbi, wa sallim 'ala jami'i l-anbiyya'i wa l-mursalin, wa ali kullin ajma'in wa l-hamdu li-llahi Rabbi l-'alamin.

Ila sharifi n-Nabiyy (sallam) wa alihi wa sahbihi, wa ila masayyikhina l-kiram, wa ila Mawlana Shaykh ‘Abdalla l-Fa'iz d-Daghastani, wa sa'iri wa sadatina wa siddiqin… al Fatiha.

Bless, O my Lord, and give peace to all the Prophets and Emissaries, and to each one of them. Praise be to Allah, Lord of the worlds.

Honour be to the Prophet (saw), and his family, and his distinguished Companions. And to our honoured Shaykhs, and to our Master, Sultan al-Awliya’, Shaykh Abdullah al-Fa’iz ad-Daghistani, and to all our masters, and (those who are) the righteous. al-Fatiha.
Ihda’. (Dedication)

Allahumma balligh thawaba ma qara'nahu wa nura ma talawnahu, hadiyyatan wa asilatan minna ila ruhi Nabbiyyina Muhammad (saw), wa ila arwahi l-anbiyya'i wa l-awliya', khassatan ila ruhi Shah Naqshband wa Shaykhina 'Abdullah d-Daghistani, wa s-siddiqin…al-Fatiha

O Allah! Grant that the merit of what we have read, and the light of what we have recited, are [considered] an offering and gift from us to the spirit [ruh] of our Prophet Muhammad (saw), and to the spirits of the prophets, and the saints; especially the spirit of Shah Naqshband, and our Shaykh, AbdAllah d-Daghistani, and to [those who are] the righteous… al-Fatiha.
Salatu z-Zuhr

Salatu z-Zuhr is performed in the same sequence as salatu l-‘isha, from the adhan to the end, with the exception of salatu l-witr (n°11, page 16)

1. 4 rak’ats sunnah

2. 4 rak’ats fard

3. 4 rak’ats sunnah

4. Suratu l-Mulk (S.67)

At the end of suratu l-Mulk add: Allahu ta’ala Rabbana wa Rabbu ‘alamin. Then continue with as in salatu l-‘isha’ with the exception of salatu l-witr.

Salatu l-‘Asr

Salatu l-‘Asr is performed exactly in the same way as Salatu z-Zuhr, with the exception of the final 4 rak’ats sunnah prayer (n°3, page 43).

5. 4 rak’ats sunnah

6. 4 rak’ats fard

7. Read Surat n-Naba’a

8. Continue reading with (S.89: V.24-30)

 …’Amanna bi-llahi Sadaqa-llahu l-‘Azim.

Then continue to the end as with salatu l-‘isha.

Silsilatu t-Tariqati n-Naqshbandiyyati l-‘Aliyya

Tawassul
Ya sayyid as-sadat wa nur al-mawjudat, ya man huwa al-malja’u liman massahu daymun wa ghammun wa alam. Ya aqrab al-wasa’ili ila-Allahi ta’ala wa ya aqwal-mustanad, attawasalu ila janabika-l-‘adham bi-hadhihi-s-sadati, wa ahlillah, wa Ahli Baitika-l-Kiram, li-dafi’ durrin la yudfa’u illa bi wasitatik, wa raf’i daymin la yurfa’u illa bi-dalalatik, ya Sayyid wa Mawlay, Ya Rasul Allah, Ya Rahmatan lil-‘alamin:

O lord of the Masters and Light of creation! O refuge of the one who has been stricken by affliction, and distress, and pain. O closest of means (to approaching) Allah (Exalted is He!), O most powerful of support. I entreat your mighty presence by (means of) these masters, and the family of Allah and your honored family, for the removal of harm that cannot be removed expect by your intercession, and the lifting of affliction that cannot be lifted exept by your guidance, by my master and lord, O Master, O Messager of Allah, O mercy to the worlds:

Muhammad Mustafa (Saw)

Abu Bakr as-Siddiq
Salman al-Farsi

Qasim bin Muhammad bin Abu Bakr as-Siddiq
Al Imam Jafar as-Sadiq

Abu Yazid Tayfur al-Bistami

Abu Hassan Ali al-Kharqani

Abu Ali al-Farmadi

Abou Yaqu Yussuf al-Hamadani

Abu al-Abbas Khidr

Abdul al-Khaliq al-Ghujdawani

Arif Righwari

Mahmud Al-Faghnawi

‘Azizan Ali ar-Ramitani

Muhammad Baba as-Sammasi

Sayyid Amir Kullal

Shah Muhammad Bahauddin Naqshbandi

Ala’uddin al-Attar

Yaqub al-Sharkhi

Nassir ad-Din Ubayd Allah al-Ahrar

Muhammad az-Zahid

Darwish Muhammad

Muhammad Khwaja al-Amkanaki
Muhammad al-Baqi Billah

Imam Rabbani Ahmad Faruqi as-Sirhindi

Muhammad Masum

Muhammad Sayfuddin
Sayyid Nur Muhammad al-Badawani

Shamsuddin Habib Allah

Abd Allah ad-Dahlawi

Mawlana Ziyauddin Khalid al-Baghdadi

Isama’il Muhammad ash-Shirwani
Khas Muhammad ash-Shirwani

Muhammad Effendi al-Yaraghi

Jamaluddin al-Ghumuqi al-Husayni

Abu Ahmad as-Sughuri

Abu Muhammad al-Madani

Sayyid Sharafuddin ad-Daghistani

Sultan al-Awliya Shaykh Abd Allah al-Faiz ad-Daghistani
Shaykh al-Tariqa Shaykhuna wa Ustazuna Shaykh Sayyidi Muhammad Nazim Adil al-Qubrusi al-Haqqani (Qibla)

Imamu l-Mahdi (upon him be peace) and his deputies

Sahibu z-Zaman Imamu l-Madhi (‘alayhi s-salam)

Shahamatu-Fardani

Yussuf as-Siddiq

Abdu r-Ra’uf al-Yamani

Imamu l-‘Arifin Amanu l-Haqq

Lisanu l-Mutakallimin ‘Awnu-llah as-Sakhawi

‘Arifu t-Tayyar al-Ma’ruf bi Mulhan

Burhan l-Kurama’ Ghawthu l-Anam
Ya Sahiba z-Zaman, ya sahiba l-‘Unsur, ya Rijalu-llah. A’la Allahu ta’ala darajatihim da’iman wa barakatihim wa anfasihim al-quddusiyya, bi hurmati man la nabiyya ba’dahu, bi hurmati surati al-Fatiha.

O Master of Time, O Master of the Time, O men of Allah. May Allah (Exalted is He !) raise their stations always, and their holy spirits. By the blessedness of the one after whom there is no other prophet, by the sanctity of al-Fatiha.

General Notes

In these notes we have tended to explained unusual or special practices. All the practices, however are based on the sunnah of the Prophet (saw) and explanations of the special benefits of every one of them can be found in the traditional references.

The following notes are meant to clarify some of the practices which occur in the preceding pages. The perfection in them has come to us from our Master Shaykh Muhammad Nazim al-haqqani al-Naqshbandi (may Allah continually raise his station). If there is any imperfection in the making of this booklet however, it comes from us, and may Allah be Merciful with us and forgive us.

The Shaykh uses the miswak, or toothstick, before every ritual action, as well as before every Qur’an reading.

Maghrib Prayer:

· The two rak’ats sunnah prayer before the fard prayer were quickly prayed by the Sahaba (radiy Allahu ‘anhu) of the Prophet (saw) after hearing the maghrib adhan. We find ahadith on this practice in some of the tradional hadith collection, as well as in Imam Suyuti. The Prophet (saw) never prevented the Sahaba from doing this and therefore, it is considered a sunnah, the sunnah being based on 1) what the Prophet (saw) did, 2) what the Prophet (saw) said, 3) what the Prophet (saw) approved of (i.e. did not specifically forbid. It is mentioned that many of the great Sufi Shaykhs maintained this practice, these included Imam Ghazali and Shaykh al-Akbar Muhyi al-Din Ibn Arabi (may Allah sanctify their secret).

· Janaza: The funeral prayer for those absent persons who have died without anyone praying over them is a daily fard kifaya, a practice which only one member of the community has to perform. Like the two sunnah rak’ats before maghrib, we know that the great Shaykhs used to make this a daily practice. The prayer is performed standing, facing the Qibla. The Shaykh has told us that this prayer is also prayed for the martyrs. Therefore, when one prays over these martyrs, one receives the reward of the degree of those who have died.

· Salatu l-Awabin: The 2-2-2 Salatu l-Awabin means those who turn frequently in prayer to their Lord. They constitue six rak’ats of two rak’ats each with a taslim, (a’salam ‘alaykum wa rahmatu-llah to the right and left, at the end), between every two rak’ats.

· Ihda’: Presenting the reward to the Prophet (saw) and the member of his family and to the Shaykhs of the Naqshbandi Order may Allah bless their secret).

s-Salatu l-Witr:

· The qunut prayer is inserted in the third rak’at after you have read the Fatiha and a surat from the Qur’an (the Shaykh usually reads suratu l-Ikhlas), and before the ruk’u, or bowing. After you have finsih reading the surat from the Qur’an, raise your hands to your ears, as you would to begin the prayer, and say the takbir, “Allahu akbar” and continue with the du’a indicated in the text. After the du’a, go into ruk’u. Then continue as in a normal prayer sequence.

Fajr prayer:

The morning prayer is a major pillar of the daily devotions. One should try to stay awake until the actual rising of the sun and then perform the two sunnah rak’ats of Ishrak.

· While reading Surat Ya Sin Mawlana Shaykh Nazim stops to say the following:

- After saying Ya Sin, he says: “salla-Allahu ‘alayhi wa sallim” because Ya Sin is one the names of the Prophet (saw);

- After reciting (36:58), he says; “razzaqana Allah”;
· After reciting (36:59), he says: “Adhan-Allah”.

· The pauses in the recitation of the 99 names of Allah are not fixed. The Shaykh frequently changes the places of these pauses in his recitations.

Explanations and Procedures

In the following prayers, to keep track of any given number of recitations, it is permitted to lightly press one finger of each hand in turn, in watever position they are, ie. crossed or hanging at the sides. The n-Najat and Tasbih prayers however are for the people of Determination and the Second Group; these prayers are not for beginners.

As-Salatu n-Najat: One should get up at least one hour before fajr since it is at this time that the gate of Mercy of Allah (Who is Powerful and Sublime) is opened and the time when the great Shaykhs look at their murids. One should get up and make wudu and perform two rak’ats of Tahiyyatu l-Wudu and then stand up, facing the Qibla and ask that Allah (Who is Self Exalting) to purify oneself from the anger of one’s nafs and with this intention one should then say: Ya Halim 100 times and then one should seek protection from one’ external and internal enemies, and from both heavenly and earthly misfortune, saying:Ya Hafiz 100 times. Who ever whishes to reach the station of the people of determination (Ahlu l-‘aza’im) must keep up these practices. Our Shaykh tell us about the importance of this time and its vertues, saying: “if a person gets up one hour before fajr and does nothing, not even praying, not even making tasbih, but gets up to drink something, such as coffee, or tea, or eat a morcel of food, then he must also be raised with the vigilant people (Ahlu s-sahr)”.

This prayer is prayed as follow:

1. In the first rak’at read the Fatiha as usual. Then the Throne Verse (2:255) and (3:18-19) and (3-26-27). See page 18.

2. In the second rak’at, read the Fatiha. Then 11 times suratul-Ikhlas.

3. After completing the taslim (final salam right and left), go into sajda (prosternation) with the intention of asking Allah to rid your heart of all envy. The du’a to be said is:

Ya Rabbi, kama ta’kula n-Naru l-hataba hakadha l-hasad muta’asil fiyya ya’kul jami’i a’amaliyy. Khalisniyy, ya Rabbi minhu wa khalisniyy aydan mina l-ghadabi l-nafsaniyy wa min nafsi t-tifli l-madhmuma, wa mina l-akhlaqi dh-dhamima Ya Rabbi, baddali kulla akhlaqiyy ila akhlaqin hamidatin wa af’alin hasana.

Oh my Lord! Just as fire consumes firewood, in the same way the envy which is rooted in me consumes all my actions. Purify me, Oh my Lord from it and purify me too from the anger of my Nafs. Rid me as well, Oh my Lord of the blameworthy Nafs of the child and from reprehensible manners. And Oh my Lord change all my manners to laudable manners and into good actions.

As-Salatu l-Tasbih: These are 4 rak’ats prayed with a taslim between them. This prayer can be done in two ways but we have included only the one the Shaykh uses (with the taslim at the end of the 4th rak’at). The tasbih which is recited during this prayer is:

Subhan-Allahi wa l-Hamdu li-llahi wa la illaha ill-Allah wa Allahu Akbar.(Glory be to Allah! Praise be to Allah! There is no god but Allah and Allah is Greatest.)
At the end of every set of 10 or 15 tasbihs the Shaykh adds: Wa la hawla wa la quwwata illa bi-llahi l-‘aliyyi l-‘Azim. (There is no power and no strength save in Allah, All-High and Almighty.)
The total number of tasbihs recited is 300, with 75 in each rak’at. We have observed the Shaykh using the following method:

When tasbih is recited

N° of tasbih

1. After reciting the Thana’ but before suratu l-Fatiha
15

2. After reciting the Fatiha and a sura from the Qur’an
10

(The Shaykh usually reads two Ikhlasu sh-Sharif)

3. In the ruk’u, or bowing position

10
4. In the standing position, after the ruk’u
10

5. In the first sajda

10

6. In the sitting position, after the first sajda
10

7. In the second sajda

10
 Sub-Total
75

8. Before recitating of suratu l-Fatiha

15

9. After reciting the Fatiha and a sura from Qur’an.10

 (The Shaykh then recites only one Ikhlasu sh-Sharif)
10

In the ruk’u, or bowing posiiton

10

11. In the standing position, after the ruk’u 10

12. In the first sajda

10

13. In the sitting position, after the first sajda
10

14. In the second sajda

10
15. (No tasbih is recited in final sitting position)

Subtotal
75

 Total 150

Note: The Tasbih is added to the regular parts of the prayer after the normal recitations. E.g. in sajda one recites first the normal subhana rabbi al-`ala, then the 10 repetitions of the special tasbih.

Sunnah Practice during the Holy Months of Rajab, Sha’aban and Ramadan:

Lailatu l-Isra’: The night before the 27TH of Rajab is the Night of Ascension of the Prophet (saw). One may do the following between the Maghrib and ‘Isha prayer:

a- Pray 20 rak’ats, 2 or 4 at a time, reading 20 Ikhlasu sh-Sharif in each rak’at.

b- After the 20 rak’ats, read 100 Istighfar outloud.

c- Then 100 salawatu sh-Sharif outloud.

15TH of Sha’aban: This is the night before the 15TH when your provision for the coming year is determined and a night of forgiveness. One may do the following between the Maghrib and ‘Isha prayer:

Read surat Yasin 3 times:

a- The first is to be read with the intention of raising one’s maqam, or station.

b- The second with the intention of asking for rizq, or provision.

c- The third with the intention of protection from enemies.

After ‘Isha one should read either:

a- 300 Ikhlasu sh-Sharif

b- 1,000 Ikhlasu sh-Sharif
c- In any number of rak’at needed to complete the above, e.g. for b) 10 rak’ats in which 100 Ikhlasu sh-Sharif are read.

Ramadan-Tarawih:

1. First, the sunnah and fard prayers for ‘Isha

 4 sunnah

 4 fard

 4 sunnah

2. Then Tarawih-20 rak’ats

3. After every 4 rak’ats, sit and read 3 times Suratu l-Ikhlas then: Salli ‘ala Muhammad
4. After the 16TH rak’at, read 3 times Suratu l-Ikhlas then: ‘Ala Sayyidu l-ka’inat salawat.

5. After the 20TH rak’at, read 3 times Suratu l-Ikhlas then recite: (S.2:V.185): Shahru Ramadana lladhi unzila fihi l-Qur’anu huda l-nasi wa bayyinatin mina l-huda wa l-furqan. Amin. Amin. Amin. Wa l-hamdu lillahi Rabbi l-‘alamin.

6. Then pray 3 rak’ats Salatu l-Witr

7. Then: ‘Ala Rasulina Salawat (See page 17-18, n°12-18)

8. Then read (S.2: V.285-286) Amana Rasulu…

9. Al-Fatiha.

Completed with the Tawfiq of Allah subhanahu wa ta`ala, October 4, 2000.

Copyright 2000, Naqshbandi-Haqqani Sufi Order.All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher, except one copy per individual downloaded from the web location http://www.naqshbandi.org for personal private use only.

P.O. Box 1065, Fenton, MI 48430

(810) 593-1222

1
12

