\mathcal{M} orning & Evening Du'a

Du`a for protection against evil and calamities taken from authentic ahadith.

I seek Your pardon. All praises are due to Allah se who has taken away from me discomfort and granted me relief.

1) PROTECTION AGAINST ALL EVILS

Abdullah bin Khubaib son narrates that one dark, gloomy, rainy night, we came out in search of Rasulullah son. When we finally found him he said to us: "Read!" We asked: "What must we read?" He replied: "Recite Surah al Ikhlas - Surah al Falaq - Surah an Nas - 3 times in the morning and evening. It will suffice for you against all evil things (witchcraft, blackmagic, mischief of jin, etc.)."

Mishkat P.188

a) SURAH UL IKHLAS

BISMILLÄHIR-RAḤMĀNIR-RAḤĪM

QUL HUWAL-LĀHU AḤAD. ALLĀHUŞ ṢAMAD. LAM YALID WA LAM YŪLAD. WA LAM YA KUL-LAHŪ KUFUWAN AHAD.

In the Name of Allah, the Most Gracious, the Most Merciful.

Say (O Muhammad ﷺ)! "He is Allah, the One. Allah the Independent of all (yet all depend on him). Neither does He beget nor is He begotten. And there are none who can be equal to Him."

b) SURAHAL FALAQ
 بِشْمِ اللهِ الرَّحْمَٰنِ الرَّحْمِٰنِ الرَّحِيْمِ ۞
 قُلُ أَعُودُ بِرَبِ الْفَلَقِ ۞ مِنْ شَرِّ مَا خَلَقَ ۞
 وَمِن شَرِّ عَاسِقٍ إِذَا وَقَبَ ۞ وَمِنْ شَرِّ النَّفَٰتُٰتِ
 فِي الْعُقَدِ ۞ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ۞

BISMILLÄHIR-RAḤMĀNIR-RAḤĪM QUL AʾŪDHU BIRABBIL FALAQ. MIN SHARRI MĀ KHALAQ. WA MIN SHARRI GHĀSIQIN IDHĀ WAQAB. WA MIN SHARRIN-NAFFĀTHĀTI FIL ʾUQAD. WA MIN SHARRI ḤĀSIDIN IDHĀ ḤASAD.

In the Name of Allah, the Most Gracious, the Most Merciful.

Say (O Muhammad %)! "I seek refuge in the Lord of the heavens,
From the evil of whatever He has created.

And from the evil of darkness as it spreads over.

And from the witch-craft of those that blow on knots.

And from the evils of the jealous in their jealousy."

c) SURAH AN NAS

بِسْمِ اللهِ الرَّحْمَٰنِ الرَّحِيْمِ ٥

قُلْ أَعُوذُ بِرَبِ النَّاسِ ﴿ مَلِكِ النَّاسِ ﴾ مَلِكِ النَّاسِ ﴾ إله النَّاسِ ﴿ الْحَنَّاسِ ﴾ إله النَّاسِ ﴿ الْحَنَّاسِ ﴾ النَّاسِ ﴿ النَّاسِ ﴾ الَّذِي يُوسُوسُ فِ صُدُورِ النَّاسِ ﴾ النَّاسِ ﴿ مِنَ الْجِنَّةِ وَالنَّاسِ ﴾

BISMILLÄHIR-RAHMÄNIR-RAHĪM

QUL A`ŪDHU BIRABBIN-NĀS. MALIKIN-NĀS. ILĀHIN-NĀS. MIN SHARRIL WASWĀSIL KHANNĀS.

MIN SHARRIL WASWĀSIL KHANNĀS. AL LADHĪ YUWAS-WISU FĪ ŞUDŪRIN NĀS. MINAL JINNATI WANNĀS.

2) ELIMINATION OF GRIEF IN BOTH WORLDS

Abu Darda & narrates that Rasulullah & mentioned:

"Whosoever recites 7 times morning and evening the following Du`a,

Allah **%** will suffice for him by removing his grief of this world and the hereafter.

Ruhul Ma`ani, P53

ḤASBIYAL-LĀHU LĀ ILĀHA ILLĀ HUW. `ALAYHI TAWAKKALTU, WA HUWA RABBUL `ARSHIL `AŻĪM.

Allah suffices me. There is none worthy of worship but He alone. In Him is my trust, He is the Lord of the Supreme Throne."

3) ANGELS SEEK FORGIVENESS ON ONE'S BEHALF

Ma`qal bin Yasar & narrates that Rasulullah * said: "Whoever recites 3 times in the morning:

اَعُوَّذُ بِاللهِ السَّمِيْعِ الْعَلِيْمِ مِنَ الشَّيْطُنِ الرَّجِيْمِ ط

 $\textbf{A`\bar{U}DHU BILL\bar{A}HIS-SAM\bar{I}`IL`AL\bar{I}MI MINASH-SHAYȚANIR-RAJ\bar{I}M. }$

I seek refuge in Allah the all-hearing, the all-knowing, from Shaytan (Satan) the accursed.

And thereafter the last 3 ayaat of Surah al Hashr once, 70,000 Angels are appointed by Allah ﷺ, who seek forgiveness on behalf of that person till the evening. Should he die during the day, he will die as a Shahid (martyr). Whosoever recites the above du'a in the evening will enjoy the same virtue till the morning."

Mishkat P 188

Last 3 verses of Surah al Hashr (recite once)

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيْمِ ۞

هُوَ اللهُ الَّذِي لاَ إِلٰهَ إِلاَ هُوَ عَلِمُ الْغَيْبِ وَالشَّهٰدَةِ وَهُوَ اللهُ الَّذِي لاَ إِلٰهَ إِلاَّ هُو اللهُ الَّذِي لاَ إِلٰهَ إِلاَّ هُو اللهُ الَّذِي لاَ إِلٰهَ إِلاَّ هُو اللهُ اللهُ عَمْلُكُ هُو اللهُ المُقَوْمِنُ المُهَيْمِنُ الْعَزِيْزُ الْجَبّارُ الْقُدُّوسُ السَّلْمُ الْمُؤْمِنُ الْمُهَيْمِنُ الْعَزِيْزُ الْجَبّارُ اللهُ عَمَّا يُشْرِكُونَ الْعَزِيْزُ الْجَبّارُ اللهُ عَمَّا يُشْرِكُونَ ﴿ اللهُ هُواللهُ الْمُتَكِبِّرُ وَاللهُ الْمُصَوِّرُ لَهُ الْأَسْمَاءُ الْحُسْنَى وَهُو اللهُ وَيُعْلَمُ ﴿ فَهُ اللهُ عَمَا يُشْرِكُونَ اللهُ عَمَا لَا اللهُ عَمَا يُشْرِكُونَ ﴾ اللهُ عَمَّا يُشْرِكُونَ ﴿ هُو اللهُ اللهُ

BISMILLĀHIR-RAḤMĀNIR-RAḤĪM

HUWAL-LÄHUL-LADHĪ LĀ ILĀHA ILLĀ HŪ. ʾĀLIMUL-GHAYBI
WASH-SHAHĀDAH HUWAR-RAḤMĀNUR-RAḤĪM. HUWAL-LĀHULLADHĪ LĀ ILĀHA ILLĀ HŪ. AL MALIKUL QUDDŪSUS-SALĀMUL
MUʾMINUL MUHAYMINUL ʿAZĪZUL JABBĀRUL MUTAKABBIR.
SUBḤĀNAL-LĀHI ʿAMMĀ YUSHRIKŪN. HUWAL-LĀHUL
KHĀLIQUL BĀRIʾUL MUṢAWWIRU LAHUL ASMĀʾUL
ḤUSNĀ. YUSABBIḤU LAHŪ MĀ FIS-SAMĀWĀTI
WAL-ARD. WA HUWAL ʿAZĪZUL-ḤAKĪM.

In the Name of Allah, the Most Gracious, the Most Merciful. He is Allah, who there is none worthy of worship besides him. The knower of the unseen and of what can be witnessed. He is the most Beneficent, the all merciful.
He is Allah, who there is none worthy of worship besides.
The Sovereign, the Exalted, the Giver of peace, the Giver of security, the Protector, the Mighty, the Over-powering, the Justly-Proud.
Glorified is Allah above what is associated to Him.
He is Allah, the Creator, the Maker, the Shaper, for Allah are the Beautiful Names"
Glorifying Him, are all what are in the heavens and earth.
And He is the Mighty, the Wise.

4) PROTECTION AGAINST LEPROSY, BLINDNESS, INSANITY & PARALYSIS

Recite 3 times morning and evening:

سُبْحَانَ اللهِ الْعَظِيْمِ وَبِحَمْدِهِ وَلاَحَوْلَ وَلاَقُوَّةَ إِلَّا بِاللهِ ط

SUBḤĀNAL-LĀHIL `AZĪMI WABI ḤAMDIHĪ WA LĀ ḤAWLA WA LĀ QUWWATA ILLĀ BILLAH.

Glorified be Allah, the Magnificent, and all praise is His. And there is no power, no might besides that of Allah

5) PROTECTION OF ONE'S DEEN, LIFE, FAMILY AND WEALTH

Ma'qal bin Yasar & narrates: Once I expressed my fears to Rasulullah % over 5 things in my life. My first fear was that I would be misled or deviate from the *Siratul-Mustaqim*. The second was regarding my life. I feared harm or illness would befall me. The third was about my children, that they would suffer deeni or worldly harm. My fourth concern was my wife, that she too may suffer physical or spiritual harm. The fifth fear I had was over my wealth, should there occur a loss of income or property. After listening to my fears, Rasulullah % taught me the following du`a:

To be recited 3 times morning and evening

بِشَمِ اللهِ عَلَى دِيْنِي وَنَفْسِي وَوَلَدِيْ وَاَهْلِيْ وَمَالِيْ ط

BISMILLĀHI `ALĀ DĪNĪ WA NAFSĪ WA WALADĪ WA 'AHLĪ WA MĀLĪ.

"May the blessings of Allah be on my faith, life, children, family and wealth."

Kanzul-Ummal, Vol. 2, P 636

6) PROTECTION AGAINST ALL HARM

Aban bin Uthman so narrates that he heard his father saying that Rasulullah mentioned: "Whosoever recites the following du'a 3 times in the morning and evening, will not be harmed by anything."

Mishkat P 209

BISMILLĀHIL LADHĪ LĀ YAŅURRU MA`ASMIHĪ SHAY'UN FIL ARDI WA LĀ FIS-SAMĀ'. WA HUWAS SAMĪ'UL `ALĪM.

In the name of Allah, with whose name nothing in the heavens or earth can cause harm. And He is the all-Seeing, all-Knowing

Allah $\frac{1}{88}$ will grant security to the person who recites the following du'a thrice in the morning and evening. It is very effective for protection against harmful insects and creatures.

اَعُوْذُ بِكَلِهاتِ اللهِ التَّآمَّاتِ مِنْ شَرِّمَا خَلَقَ ط A'ŪDHU BI KALIMĀTIL-LĀHIT-TĀMMĀTI MIN SHARRI MĀ KHALAQ.

I seek protection in the excellent words of Allah from the injuries caused by His creation.

7) PROTECTION AGAINST A PARTICULAR PERSON OR GROUP

a) When fearing a person or when one is terrified of a person one should recite:

اَلْلُهُمَّ اكْفِنَاهُ بِمَاشِئْتَ ط

ALLĀHUM-MAKFINĀHU BIMĀ SHI'TA

0 Allah, grant us safety against him, as and how You please.

b) When terrified of a particular group recite:

0 Allah, I seek Your protection against their mischief and through You do we defend ourselves against them.

8) ADMISSION INTO JANNAH

According to a *hadith* whosoever recites the following du a thrice in the morning and evening. It is upon Allah $\frac{1}{88}$ to please him on the *Day of Qiyamah*, and admission into *Jannah* is a certainty for him:

RAŅĪTU BILLĀHI RABBAW-WA BIL ISLĀMI DĪNAW WA BI MUHAMMADIN SALLAL-LĀHU `ALAYHI WA SALLAMA NABBIYĀ.

I am content in believing in Allah as my Lord, Islam as my religion and Muhammad % as the messenger.

9) PROTECTION FROM THE FIRE OF HELL

The following du`a should be recited 7 times after Maghrib and Fajr salaah, whilst seated in (Qa`dah) sitting posture:

اَللَّهُمَّ اَجِرَّنِیۡ مِنَ النَّارِ ط ALLĀHUMMA AJIRNĪ MĪNAN-NĀR O Allah! save me from the fire of hell.

10) AN IMPORTANT DU'A

SUBḤĀNALĀHI WA BIḤAMDIHĪ `ADADA KHALQIHĪ WA RIDĀ NAFSIHĪ WAZINATA `ARSHIHĪ WA MIDĀDA KALIMĀTIH.

Glorified is Allah together with His praises in numbers equivalent to His creatures, in a manner befitting His pleasure, in weight equal to His Throne and in quantities equal to the ink of His words.

11) DUROOD (Salutation)

The blessings of this particular salutation are abundant. It is a protection against all types of plagues and diseases. One experiences complete serenity and ecstasy of the heart.

Zadus-Saeed

اللهُمَّ صَلِّعَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَّعَلَى اللهِ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَعَلَى اللهِ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ مَكْ صَلَّةً تُنْجِيْنَا بِهَا مِنْ جَمِيْعِ الْاَهْوَ اللهِ وَالْافَاتِ، وَتَقْضَى لَنَا بِهَا جَمِيْعَ الْحَاجَاتِ، وَتُطَهِّرُنَا بِهَا مِنْ جَمِيْعِ السَّيِّئَاتِ ، وَتَرْفَعُنَا بِهَا عِنْدَكَ اعلَى الدَّرَجَاتِ ، وَتُبَلِّغُنَا بِهَا السَّيِّئَاتِ ، وَتَرْفَعُنَا بِهَا عِنْدَكَ اعلَى الدَّرَجَاتِ ، وَتُبَلِّغُنَا بِهَا السَّيِّئَاتِ ، وَتَرْفَعُنَا بِهَا عِنْدَكَ اعْلَى الدَّرَجَاتِ ، وَتُبَلِّغُنَا بِهَا الشَّيِّئَاتِ ، وَتَرْفَعُنَا بِهَا عِنْدَكَ اعْلَى الدَّرَجَاتِ ، وَتُبَلِّغُنَا بِهَا الشَّيِّئَاتِ ، وَتَرْفَعُنَا بِهَا عَنْدَكَ الْمَبَاتِ ، وَالْحَيَاةِ وَبَعَدَ الْمَبَاتِ، اللهَ الْحَيْرَاتِ فِي الْحَيَاةِ وَبَعَدَ الْمَبَاتِ، النَّكَ عَلَى كُلِّ شَيْءٍ قَدِيْرٌ ، ط

ALLĀHUMMA ṢALLI `ALĀ SAYYIDINĀ WA MAWLĀNĀ
MUḤAMMADIW WA `ALĀ 'ĀLI SAYYIDINA WA MAWLĀNĀ
MUḤAMMADIN ṢALĀTAN TUNJĪNĀ BIHĀ MIN JAMĪ ILAHWĀLI
WAL 'ĀFĀT. WA TAQDĪ LANĀ BIHĀ JAMĪ `AL ḤĀJĀT. WA TUṬAHHIRUNĀ BIHĀ MIN JAMĪ `IS SAYYI ʾĀT. WA TARFA `UNĀ BIHĀ
`INDAKA A `LAD-DARAJĀT. WA TUBALLIGHUNĀ BIHĀ AQṢAL
GHĀYĀTI MIN JAMĪ `IL KHAYRĀTI, FIL ḤAYĀTI WA BA `DAL
MAMĀT. INNAKA `ALĀ KULLI SHAY ʾIN QADĪR.

O Allah upon our leader and master Muhammad and his family (and followers) send Your salutations. That salutation through (the blessings of) which, we too are saved in every situation and from all calamities. And through which, You guide/assist us through every wrong. And through which, You elevate us towards You, to the highest levels. And through which, You guide us to our

ultimate destination, In the acquiring of good, in this life and after death. Indeed You have power over everything.

12) PROTECTION AGAINST WITCHCRAFT

By reciting the following ayaat 3 times in the morning and in the evening, one will be protected from witchcraft. If one is already suffering from witchcraft then it will be removed.

فَلَمَّآ أَلْقَوْا قَالَ مُوْسَى مَا جِئْتُمْ بِهِالسِّحْرُ ﴿ إِنَّ اللهَ سَيُبْطِلُهُ ﴿ إِنَّ اللهَ لَا يُصْلِحُ عَمَلَ الْمُفْسِدِيْنَ ﴿ إِنَّ اللهَ لَا يُصْلِحُ عَمَلَ الْمُفْسِدِيْنَ ﴿ وَلَوْ كَرِهَ الْمُجْرِمُوْنَ ﴿ وَلَوْ كَرِهَ الْمُجْرِمُوْنَ ﴾ وَكُو كُرِهَ الْمُجْرِمُوْنَ ﴾

FALAMMĀ ALQAW QĀLA MŪSĀ MĀ JI'TUM BIHIS-SIḤR. INNAL-LĀHA SAYUBṬILUH. INNAL-LĀHA LĀ YUṢLIḤU `AMALAL MUFSIDĪN. WA YUḤIQQUL-LĀHUL ḤAQQA BIKALIMĀTIHĪ. WA LAW KARIHAL MUJRIMŪN.

When they (the sorcerers) threw down (their staffs/ropes) Musa exclaimed: "What you have brought is witch-craft. Indeed Allah will now nullify it. Allah does not endorse the acts of the dissenters.

Allah will make, manifest the Truth through his signs,

Even if the transgressors detest.

13) PROTECTION AGAINST ILL FATE AND SEVERE CALAMITIES

Rasulullah ﷺ mentioned: 'O People! Seek Allah's ﷺ protection against severe calamities, trials and tribulations, misfortunes, wretchedness, ill

اَللهُمَّ اِنِّ اَعُوْذُبِكَ مِنْ جَهْدِ الْبَلَاءِ وَدَرَّكِ الشَّقَاءِ وَسُوْءِ الْقَضَاءِ وَشَهَاتَةِ الْأَعْدَاءِ م

ALLĀHUMMA INNĪ A'ŪDHUBIKA MIN JAHDIL BALĀ'I WA DARKISH-SHAQĀ'I WASŪ'IL QADĀ'I WA SHAMĀTATIL-A'DĀ'.

O Allah, I seek refuge in you from the difficulties of hardships.

And the acquisition of wretchedness, and ill-fate,
and the taunts of enemies.

14) GAINING ALLAH'S **SECTION AGAINST THE EVILS OF THE HEART**

Imran Bin Hussain & narrates that Rasulullah # taught his father Hussain & the following two du`as, which he used to read continuously:

"O Allah, inspire me with guidance (to make the correct and best decisions in times of dilemma) and protect me from the mischief of my soul.'

Tirmidhi

15) SAYYIDUL-ISTIGHFAR

Shaddad bin Aus & narrates that Rasulullah * states that Sayyidul-Istighfar (the most loftiest of all types of repentance), is that a servant اللهُمَّ اَنْتَ رَبِي لَا اِلْهَ اِلاَّ اَنْتَ خَلَقْتَنِى وَاَنَا عَبْدُكَ وَاَنَا عَلَىٰ عَلَىٰ عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ ، اَعُوذُ بِكَ مِنْ شَرِّمَا صَنَعْتُ ، اَعُوذُ بِكَ مِنْ شَرِّمَا صَنَعْتُ ، اَعُوذُ بِكَ مِنْ شَرِّمَا صَنَعْتُ ، اَبُوءُ بِذَنْبِی فَاغْفِر لِیْ اَبُوءُ بِذَنْبِی فَاغْفِر لِیْ فَابُوءُ بِذَنْبِی فَاغْفِر لِیْ فَائْفُو اللهُ نُونَ بِاللهَ اَنْتَ طَ فَائْفُو لَا يَغْفِرُ الذُّنُونَ بَ اِللهَ اَنْتَ طَ

ALLĀHUMMA ANTA RABBĪ. LĀ ILĀHA ILLĀ ANTA KHALAQTANĪ WA ANA `ABDUKA WA ANA `ALĀ `AHDIKA WA WA`DIKA MAS-TAṬA`TU. A`ŪDHU BIKA MIN SHARRI MĀ ṢANA`TU. ABŪ'U LAKA BI NI MATIKA `ALAYYA WA ABŪ'U BI DHAMBĪ FAGHFIRLĪ FA'INNAHŪ LĀ YAGHFIRUDH-DHUNŪBA ILLĀ ANTA.

O Allah! You are my Lord. There is no God besides You, You created me, I am Your slave and with all my strength, I remain steadfast to Your promise and I beseech You to forgive me any evil I may perform. I humbly affirm what You bestow upon me and I plead guilty to my sins. Forgive me. For besides You there is none to forgive me.

16) SAFETY FROM ASH-SHIRKUL KHAFI (Performing ibadah for show and ostentation)

The following du a was taught to Abu Bakr \clubsuit by Rasulullah # as a protection against becoming a victim of minor shirk. It should be recited 3 times.

Kanzul-Ummal, Vol. 2 P816

اَللّٰهُمَّ اِنِّ اَعُودُ بِكَ مِنْ اَنْ اُشْرِكَ بِكَ شَيْعًا وَّانَا اَعْلَمُ ، وَاسْتَغْفِرُكَ لِمَا لَااَعْلَمُ ا

ALLĀHUMMA INNĪ A`ŪDHU BIKA MIN AN USHRIKA BIKA SHAY'AW WA ANA A`LAM. WA ASTAGHFIRUKA LIMĀ LĀ A`LAM.

O Allah, I seek refuge in You, from associating partners with You, knowingly. And I seek Your forgiveness for that which I do unknowingly.

17) THE MOST COMPREHENSIVE DU'A

The following *du* `a is so comprehensive, that it includes in it all the *du* `a of Rasulullah 雲 over 23 years. It should be recited once.

Jawahirul-Bukhari P 572

Abu Umamah 🎄 narrates that Nabi made a large number of du`a during his lifetime. However, a few of us could barely remember any. We asked:

"O Rasulullah! You have made so many different du`a, but we are unable to even remember a few. Rasulullah $\frac{1}{8}$ replied: "Should I not show you such a comprehensive du`a which includes all types of du`a? Read the following:"

اَللَّهُمَّ اِنِّ اَسَالُكَ مِنْ خَيْرِ مَاسَأَلَكَ مِنْهُ نَبِيُّكَ مُحَمَّدً صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ، وَاَعُوْدُ بِكَ مِنْ شَرِّمَا اسْتَعَاذَ مِنْهُ نَبِيُّكَ مُحَمَّدُ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ ، وَاَنْتَ الْمُسْتَعَانُ

وَعَلَيْكَ الْبَلَاغُ، وَلَا حَوْلَ وَلَا قُوَّةً إِلَّا بِاللَّهِ ط

ALLĀHUMMA INNĪ AS'ALUKA MIN KHAYRI MĀ SA'ALAKA MINHU NABIYYUKA MUḤAMMADUN ṢALLAL-LĀHU `ALAYHI WA SALLAM. WA A`ŪDHUBIKA MIN SHARRI MASTA`ĀDHA MINHU NABIYYUKA MUḤAMMADUN ṢALLAL-LĀHU `ALAYHI WA SALLAM. WA ANTAL MUSTA`ĀN WA `ALAYKAL BALĀGH. WA LĀ ḤAWLA WA LĀ QUWWATA ILLĀ BILLĀH.

O Allah, I ask of you all the good that asked of You by Your messenger Muhammad, peace and blessings of Allah be showered upon him. And I seek Your refuge from all the evil that was taken refuge from, by Your messenger Muhammad, peace and blessings of Allah be showered upon him. You alone are the helper, and all goals are in You And there is no power nor might, but that of Allah.

18) DU'A FOR OTHER OCCASIONS

a) DU'A FOR SLEEPING

ALLĀHUMMA BISMIKA AMŪTU WA AḤYĀ

O Allah! With Your name I die and live.

b) DU`A FOR AWAKENING

اَلْحَمْدُ لِلَّهِ الَّذِي اَحْيَانَا بَعْدَمَااَمَاتَنَا وَإِلَيْهِ النُّشُوُّرُ ط

ALḤAMDU LILLĀHIL-LADHĪ AḤYĀNĀ BA`DA MĀ
AMĀTANĀ WA ILAYHIN NUSHŪR.

All praise is due to Allah who gave us life after giving us (figurative) death (in sleep) and the final return place is to Him.

c) DU`A WHEN EATING

بِسْمِ اللهِ وَعَلَى بَرَكَةِ اللهِ ط BISMIL-LÄHI WA`ALĀ BARAKATIL-LÄH

With Allah's name and upon the blessings granted by Allah (do we eat)

e) AFTER FINISHING THE MEAL

All praise is due to Allah who gave us food and drink and who made us Muslims.

h) LEAVING OR ENTERING HOUSE

اَللّٰهُمَّ اِنِّيۡ اَسْعَلُكَ خَيۡرَالْمَوۡ لَجِ وَخَيۡرَالْمَخۡرَجِ ، بِسۡمِ اللّٰهِ وَخَيۡرَالْمَخۡرَجِ ، بِسۡمِ اللّٰهِ وَعَلَى اللهِ رَبِّنَا تَوَكَّلْنَا ، طُ

ALLÄHUMMA INNĪ AS'ALUKA KHAYRAL MAWLAJI WA KHAYRAL MAKHRAJI. BISMILLÄHI WALAJNĀ. WA BISMILLÄHI KHARAJNĀ. WA `ALAL-LÄHI RABBINA TAWAKKALNĀ.

O Allah! I beg of You good (safe) entry, and good (safe) exit. With Allah's name do we enter, and with Allah's name do we leave, and upon Allah, our Lord, do we rely.

19) A UNIVERSAL WAZIFAH - AYATUL KURSI

ALLĀHU LĀ ILĀHA ILLĀ HUWAL-ḤAY-YUL-QAYŪM.

LĀ TA'KHUDHUHŪ SINATUW-WA LĀ NAWM.

LAHŪ MĀ FIS-SAMĀWĀTI WA MĀ FIL-ARD.

MAN DHAL-LADHĪ YASHFA'U 'INDAHŪ ILLĀ BI IDHNIH.

YA'LAMU MĀ BAYNA AYDĪHIM WA MĀ KHALFAHUM

WA LĀ YUḤĪṬŪNA BI SHAY'IM MIN 'ILMIHĪ ILLĀ BI MĀ SHĀ'.

WASI'A KURSIY-YUHUS-SAMĀWĀTI WALARD.

WA LĀ YA'ŪDUHŪ ḤIFŻUHUMĀ. WA HUWAL 'ALIYYUL 'AŻĪM

Allah, none is worthy of worship except He,the Hayyul Qayyoom (the ever-living, the One who sustains and protects all that exists). Neither slumber nor sleep overtakes Him. To Him belongs whatever is in the heavens and earth. Who is there that can intercede before Him except by His permission? He knows what happens to them before them and behind them. And they will never encompass anything of His knowledge except that which He wills. His throne extends over the heavens and earth. And He feels no fatigue in Guarding them. And He is Most High, Most Great.

Beautiful names of

When wishing to recite all the Beautiful Names of Allah ﷺ begin by saying: مُوَاللهُ اللّذِي لَا اللّهُ مُو الرَّحُمُنُ الرَّحِيْمُ and continue till the end. But the last letter of each word should be recited with the vowel Dhamma (Pesh) and joined to the next word. But when pausing to take breath the last letter should be recited with a Saakin (Jazam) and the following work should be started with !!

				0			· 9.	
Ests.	AL MALIKU	Buspand .	AR RAḤĪMU	हैं।इसर्वे	AR RAḤMĀNU	હેં _{ક્} રુએ	ALLĀHU	Eus Eus
	ٱلۡمَلِكُ		ألرَّحِيْمُ		َل رَّحُمٰنُ	Í	الله	
SAME	The Sovereign	THE RE	The Merciful	A ALE AL	The Compassionate		Allah	
	AL MUHAYMINU	Bis and	.AL MU'MINU	Discovery Discov	AS SALĀMU	Bes and	AL QUDDÚSU	EK.
	ألمُه يُمِنُ		ٱلۡمُؤۡمِّنُ		السَّلَامُ		اكقلالش	
379	The Protector	THE R	The Giver Of Peace	THE SE	The All-peace	ane sng	The Holy	Euc.
	AL KHĀLIQU	Espaid.	AL MUTAKABBIRU	i bis aid	AL JABBĀRU	Bis aid	AL `AZĪZU	E _K
	اَلْخَا لِقُ		ٱڵؙؙؙڡؙؾؘػؘڹؚڗؙ	Í	ٱلۡجَبَّارُ		ٱلۡعَزِيۡزُ	
3/19	The Creator	ENG SHE	The Superb	THE SEC	The Irresistible	ENG SHE	The Almighty	Eus.
, A.	AL QAHHĀRU	Bis aid	AL GHAFFĀRU	Bis aid	AL MUŞAWWIRU	Bus and	AL BĀRI'U	- Eks
	ٱلۡقَهَّارُ		ٱلْغَفَّارُ		ٱڵؙمُصَوُّ		ٱلْبَارِئُ	
300	The Dominant	DIE SILL TO	The Forgiving	THE SE	The Shaper	THE STOP	The Maker	S. Company
	AL `ALĪMU	greens greens	AL FATTĀḤU	grang Lang	AR RAZZĀQU	Best and	AL WAHHĀBU	EK.
	الْعَلِيْمُ		اَلْفَتَّاحُ		ٱلرَّزَّاقُ		ٱلۡوَهَّابُ	
	The All-knowing		The Opener	gree sag	The All-provider	gredorg L	The All-giving	

jake j	AR RĀFT U	الله وعظ	AL KHĀFIŅU	is ai	AL BĀSIŢU	للهجعظ	AL QĀBIŅU	E K
	ٱلاًافِعُ		لُخَافظُ	ĺ	ألناسظ		ِ لُقَابِضُ	ĺ
aul Husna,	The Exalter	Essaid	The Abaser	gue sug	The Expander	gie sig	The Seizer	gwe:
(Asmar	AL BAŞĪRU	England England	AS SAMĪU	Signal Si	AL MUDHILLU	Second Second Second	AL MU`IZZU	; Busy
er Jannat	ألبصينن		السّمِيْعُ		ٱلۡمُذِلُّ		المعرث	
all ent	The All-seeing		The All-hearing	gie sig	The Humiliator		The Honourer	Ente.
aith shall e	AL KHABĪRU	5 35 13 5 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	AL LAŢĪFU		AL `ADLU	_1,	AL ḤAKAMU	
verily Almighty Allah ﷺ has 99 names, whoever shall remember or recite them with faith shall enter Jannat. (Asmaul Husma) ইতিক সংশী ইতি	ٱلْخَبِيْرُ	(أللَّطِينفُ		ٱلۡعَدُلُ		لُحَكُمُ	ĺ
r recite th	The All-aware		The Subtle		The Just		The Judge	
P. P.	ASH SHAKŪRU	- 10 Sec. 10 S	AL GHAFŪRU	Eis aid	AL `AŻIMU	Distriction of the state of the	AL ḤALĪMU	
member	اَلشَّكُوْرُ		ٱلۡغَفُوٰرُ		ألُعَظِيْمُ		ألُحَلِيْمُ	
er shall re	The Appreciative		The Forgiving		The All-glorious	gree sag	The All-clement	
evers	AL MUQĪTU	Bis aid	AL ḤAFĪŻU	Bis aid	AL KABĪRU	in and	AL `ALĪYYU	- Birks
nes, who	ٱلمُقِيْثُ		ألْحَفِيْظُ		ألكبيئو		ألعَلِيُ	
las 99 nar	The Sustainer	greeng The second	The Guardian		The Great		The Sublime	
has g	AR RAQĪBU	BE SE	AL KARĪMU	Bes and	AL JALĪLU	Besaid	AL ḤASĪBU	
y Allah 🍇	ألرَّقينبُ		ألكريير		ألُجَلِيْلُ	(لحسينه	
ly Almight	The Watchful		The Generous		The Majestic		The Reckoner	
	AL WADÚDU	Barad Barad	AL ḤAKĪMU	Bis aid	AL WĀSTU		AL MUJĪBU	
۸۶	ٱڶؙۅؘ ^ڎ ؙۏۮؙ		ألحكيم		الواسِعُ	(ل مُجِيْبُ	
Sin	The Loving	gree sag	The Wise	gree sag	The All-embracing	Bispaid (One Who Answer A	11 50%

all The	AL ḤAQQU	الله وعظ	ASH SHAHĪDU	الله وعظ	AL BĀʾITHU	- Espaid	AL MAJĪDU	Eks
	ٱلۡحَٰٓ		ٱلشَّهندُ		الناعث		ألمجند	
SAG.	The Truth	gre sig	The Witness	gre sig	The Resurrector	greene greene	The Glorious	Ess.
	AL WALĪYYU		AL MATĪNU		AL QAWĪYYU		AL WAKĪLU	SA S
	ٱلْوَلِيُّ		ٱلْمُتينُ		ٱلۡقَوِّئُ		ٱڵؙۅؘػۣؽ۬ڶ	
	Protector		The Firm	Die sig	The All-strong		The Trustee	See See
raid in	AL MUʾĪDU	Be and	AL MUBDI'U	فدعظ	AL MUḤṢĪ		AL ḤAMĪDU	E
	ٱلۡمُعِيۡدُ		ٱلۡمُبُلِّائُ		ڵؙؙۿڂۻؽ	ĺ	ألُحَمِيْدُ	
Sies said	The Restorer		The Originator	gwelsog 	The Reckoner	grebarg Time to	The Praiseworthy	g.
Éss	AL QAYYÚMU	Be sig	AL ḤAYYU	Dis 200	AL MUMĪTU	gree Sag	AL MUḤYĪ	gives S
	ٱلۡقَيُّوۡمُ		ألحئ		المُمْمِيْت		ألمُحْيِي	
See sand	The Eternal	President of the control of the cont	The Living		The Life-taker		The Giver Of Life	STATE OF THE STATE
Ö	AL AḤADU	گُند عنظُ	AL WĀḤIDUL	فدعظ	AL MĀJIDU	قدرعظ	AL WĀJID	Bus.
	ألأحَدُ		الواحِدُ		ألماجد		ألواجد	
See Asia	The Unequalled		The One		The Noble	Pretara Single S	The Finder	gree sta
	AL MUQADDIMU	bis aid	AL MUQTADIRU	Besaid .	AL QĀDIRU	Besaid.	AŞ ŞAMADU	Eus Eus
	ٱڶؙؙؙٛڡٛڡۜٙڐؚۿ		ألمقتدِدُ		القاذئر		اَلصَّمَدُ	
ENE SAIS	The Promoter	Second Second	The Prevailing	See sed	The Powerful		The Everlasting Refuge AL MU'AKH-KHIRI	2. E.S.
Esta Esta	AŻ ŻAHIU	Bis aid	AL ĀKHIRU	Essail .	AL AWWALU	Bis and	AL MU'AKH-KHIRI -	J EKS
	اَلظّاهِرُ		ٱلٰإخِور		ٱلْاَقَالُ		ٱڶؙؙؙٛڡؙۊؙڿۜڗۥ	
	The Evident		The Last	gelsig _	The First		The Detainer	E.C.

