

Book of Salawats

28 April 2019 | AP-Rev0

Table of Contents

<i>Salawat Nuraniyyah / Salawat Badawi Kubra</i>	<i>3</i>
<i>Salawat Al-Fatih / The Salutation of the Victor.....</i>	<i>4</i>
<i>Salatu Munajiyyah</i>	<i>4</i>
<i>Salawaat of Sayyidina Ali.....</i>	<i>5</i>
<i>Sayyid as-Salawaat (The Master of Salawaats)</i>	<i>6</i>
<i>Salaat al-`Aali al-Qadr.....</i>	<i>7</i>
<i>Jawharat al-Kamal (The Jewel of Perfection) (7 times daily)</i>	<i>8</i>
<i>As-Salatun-Naariyah (As-Salat u'l Tafreejiyyah)</i>	<i>10</i>
<i>Salawat Imam Shafi`i</i>	<i>10</i>
<i>Grand Shaykh `Abdullah Daghestani's Salawat (100 times daily).....</i>	<i>11</i>
<i>Salawat al-Askandari</i>	<i>11</i>
<i>As-Salat al-Kaamil (Between Maghrib and `Isha especially to remove forgetfulness and strengthen the memory)</i>	<i>12</i>
<i>Darood Shifaa to See Prophet in a Dream (recite until you fall asleep)</i>	<i>13</i>
<i>Salawat Dhatiyyah</i>	<i>14</i>
<i>Salaatu Ulu'l 'Azm</i>	<i>15</i>
<i>Salawat Kamaaliya</i>	<i>15</i>
<i>Salawat to see Prophet in a Dream (71 times)</i>	<i>16</i>
<i>Salawat that Equals 100,000 Salawat (1 time daily).....</i>	<i>17</i>
<i>Erase 100,000 Grand Sins with One Salawat.....</i>	<i>17</i>
<i>To See Your Lord in the Dream (1000 times on Jumu`ah).....</i>	<i>18</i>
<i>The Salawat in at-Tahiyyat</i>	<i>19</i>
<i>Salawaat as-Sa`adah</i>	<i>19</i>
<i>Salat-i Tibbiyya.....</i>	<i>20</i>
<i>Salawat for Shifaa/Healing (3 times at Fajr).....</i>	<i>20</i>
<i>Salawat to Remove Difficulties and Sicknesses</i>	<i>21</i>
<i>Salawat Taj - Invocation of the Crown</i>	<i>21</i>

اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلٰى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ شَجَرَةِ الْاَصْلِ
النُّوْرَانِيَّةِ، وَلَمْعَةِ الْقَبْضَةِ الرَّحْمٰنِيَّةِ، وَاَفْضَلِ الْخَلِيْقَةِ الْاِنْسَانِيَّةِ،
وَأَشْرَفِ الصُّوْرَةِ الْجِسْمَانِيَّةِ، وَمَعْدَنِ الْأَسْرَارِ الرَّبَّانِيَّةِ، وَخَزَائِنِ
الْعُلُوْمِ الْأَصْطِفَائِيَّةِ، صَاحِبِ الْقَبْضَةِ الْأَصْلِيَّةِ، وَالْبَهْجَةِ السَّنِّيَّةِ،
وَالرُّتْبَةِ الْعَلِيَّةِ، مَنْ أُنْذِرَجَتِ النَّبِيُّونَ تَحْتَ لَوَائِهِ، فَهُمْ مِنْهُ وَالْيَهُ، وَصَلِّ
وَسَلِّمْ وَبَارِكْ عَلَيْهِ وَعَلَى آلِهِ وَصَحْبِهِ عَدَدَ مَا خَلَقْتَ، وَرَزَقْتَ وَأَمَتَّ
وَأَحْيَيْتَ إِلَى يَوْمِ تَبْعَثُ مَنْ أَقْنَيْتَ، وَسَلِّمْ تَسْلِيْمًا كَثِيْرًا وَالْحَمْدُ لِلّٰهِ
رَبِّ الْعَالَمِيْنَ.

Allahumma salli wa sallim wa baarik `ala Sayyidina wa Mawlana
Muhammadin shajarati 'l-asli 'n-nooraaniyyati wa lam`atil qabdati
'r-rahmaaniyyati wa afdali 'l-khaleeqati 'l-insaaniyyati wa ashrafi 's-
soorati 'l-jismaaniyyati wa m`adini 'l-asraari 'r-rabbaniyyati wa
khazaaini 'l-'uloomi 'l-istifaaiyyati, saahibi 'l-qabdati 'l-asliyya wa 'l-
bahjati 's-saniyya wa 'r-rutbati 'l-'aliyya, man indarajati 'n-
nabiyyoona tahta liwaa'ih, fahum minhu wa ilayhi, wa salli wa
sallim wa baarik `alayhi wa `ala aalihi wa sahibihi `adada maa
khalaqta wa razaqta wa amatta wa ahyayta ilaa yawmi tab`athu
man afnayta wa sallim tasleeman katheera wa 'l-hamdulillahi rabbi
'l-'alameen.

When Muhammad al-Talmaysani completed Dala'il al-Khayrat 100,000 times, he saw the Prophet in a dream, saying, "O Muhammad al-Talmaysani! If you read the Salat an-Nuraniyya of Ahmad al-Badawi, it will be as if you have completed Dala'il al-Khayrat 800,000 times!"

O Allah! Exalt, greet and bless our master and liege lord Muhammad, the Tree of Original Light, the Sparkle of the Handful of Divine Mercy, the Best of All Humankind, the Noblest of Physical Frames, the Vessel of the Lord's Secrets and Storehouse of the Sciences of the Elect, the Possessor of the Original Divine Grasp, Resplendent Grace, and Uppermost Rank, under whose flag line up all the prophets, so that they

are from him and point to him. Bless, greet and sanctify him and his Family and Companions, to the number of all that You have ever created, sustained, caused to die, and caused to live again, to the Day You resurrect those You reduced to dust, and greet him with an abundant and endless greeting. Glory and praise belong to Allah, the Lord of the Worlds!

Salawat Al-Fatih / The Salutation of the Victor

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الْفَاتِحَ لِمَا أُغْلِقَ وَالْخَاتِمَ لِمَا سَبَقَ نَاصِرَ الْحَقِّ بِالْحَقِّ وَالْهَادِيَ إِلَى صِرَاطِكَ الْمُسْتَقِيمِ وَعَلَى آلِهِ حَقٌّ قَدْرِهِ وَمَقْدَارِهِ الْعَظِيمِ

Allahumma salli `alaa Sayyidinaa Muhammadini 'I-faatihi limaa ughliq, wa 'I-khaatimi limaa sabaq, naasiri 'I-haqqi bi 'I-haqq, wa 'I-haadi ilaa Siraatika 'I-Mustaqeem, wa `alaa aalihi haqqa qadrihi wa miqdaarihi 'I-`azheem.

Scholars have said if you recite this once, it is as if you recited Dala'il al-Khayrat 600,000 times! Another says if you recite salawaat on the number of human beings from the time of Sayyidina Adam (a) until Judgment Day, that is the value of Salaat al-Faatih!

O Allah, bless our Master Muhammad, who opened what was closed and sealed what was before. He makes the truth victorious by the truth and he is the guide to Your Straight Path. And bless his Household as it befits his immense stature and splendor.

Salatu Munajjiyyah

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ صَلَاةً تُنْجِينَا بِهَا مِنْ جَمِيعِ الْأَحْوَالِ وَالْآفَاتِ وَتَقْضِي لَنَا بِهَا مِنْ جَمِيعِ الْحَاجَاتِ وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ

السَّيِّئَاتِ وَتَرْفَعُنَا بِهَا عِنْدَكَ أَعْلَى الدَّرَجَاتِ. وَتُبَلِّغُنَا بِهَا أَقْصَى
الْغَايَاتِ مِنْ جَمِيعِ الْخَيْرَاتِ فِي الْحَيَاتِ وَبَعْدَ الْمَمَاتِ.

**Allahumma salli `ala sayyidina Muhammadin salaatan tunjinaa
bihaa min jamee'i 'l ahwaali wa'l-aafaat, wa taqdee lanaa bihaa min
jamee'i 'l-haajaat, wa tutahhirunaa bihaa min jamee'i 's-sayyi'aat,
wa tarfa'unaa bihaa `indaka `alaa 'd-darajaat, wa tuballighunaa
bihaa aqsaa 'l-ghaayaat min jamee'i 'l-khayraati fi 'l-hayaat wa ba'd
al-mamaat.**

Mawlana Shaykh Hisham قدس سره said that Mawlana Shaykh Nazim
قدس سره highly recommends to recite Salaat at-Tunjeena:

O Allah! Exalt Muhammad with blessings that deliver us from every fear,
and by means of them fulfill our every need, and purify us by means of
them from every sin, and by means of them raise us to the highest
stations, and by means of them make us attain the furthest degrees in
all that is good in this life and in the life after death.

Salawaat of Sayyidina Ali

صَلَوَاتُ اللَّهِ تَعَالَى وَمَلَائِكَتِهِ وَأَنْبِيَائِهِ وَرُسُلِهِ وَجَمِيعِ خَلْقِهِ عَلَى مُحَمَّدٍ
وَعَلَى آلِ مُحَمَّدٍ، عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ وَرَحْمَةُ اللَّهِ تَعَالَى وَبَرَكَاتُهُ.

**Salawaatu 'Llaahi ta`ala wa malaa'ikatihi wa anbiyaaihi wa rusulihi
wa jami`ee khalqihi `alaa Muhammadin wa `alaa aali Muhammad
`alayhi wa `alayhimu 's-salaam wa rahmatullaahi ta`ala wa
barakaatuh.**

Sayyidina `Ali said, "If you read this salawat three times daily and a
hundred times on Jumu`ah, it will be as if you have read the salawat of
all Creation, including ins, jinn, angels, and anything that makes salawat
on Sayyidina Muhammad , and the Prophet will take you by the hand to
Paradise."

Blessings of Allah Almighty, of His Angels, of His Prophets, of His
Messengers, and all Creation be upon Muhammad and the family of

Muhammad; may the Peace and Mercy of Allah Almighty and His Blessings be upon upon him and upon them.

Sayyid as-Salawaat (The Master of Salawaats)

على أَشْرَفِ الْعَالَمِينَ سَيِّدِنَا مُحَمَّدَ الصَّلَوَاتِ
على أَفْضَلِ الْعَالَمِينَ سَيِّدِنَا مُحَمَّدَ الصَّلَوَاتِ
على أَكْمَلِ الْعَالَمِينَ سَيِّدِنَا مُحَمَّدَ الصَّلَوَاتِ
صَلَوَاتُ اللَّهِ تَعَالَى وَمَلَائِكَتِهِ وَأَنْبِيَائِهِ وَرُسُلِهِ وَجَمِيعِ خَلْقِهِ عَلَى مُحَمَّدٍ
وَعَلَى آلِ مُحَمَّدٍ، عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ وَرَحْمَةُ اللَّهِ تَعَالَى وَبَرَكَاتُهُ
وَرَضَى اللَّهُ تَبَارَكَ وَتَعَالَى عَنْ سَادَاتِنَا أَصْحَابِ رَسُولِ اللَّهِ أَجْمَعِينَ
وَعَنْ التَّابِعِينَ بِهِمْ بِإِحْسَانٍ وَعَنْ الْأَئِمَّةِ الْمُجْتَهِدِينَ الْمَاضِينَ وَعَنْ
الْعُلَمَاءِ الْمُتَّقِينَ وَعَنْ الْأَوْلِيَاءِ الصَّالِحِينَ وَعَنْ مَشَائِخِنَا فِي الطَّرِيقَةِ
النَّقْشِبَنْدِيَّةِ الْعَلِيَّةِ، قَدَّسَ اللَّهُ تَعَالَى أَرْوَاحَهُمُ الزَّكِيَّةَ وَنَوَّرَ اللَّهُ تَعَالَى
أَضْرَحَتَهُمُ الْمُبَارَكَةَ وَأَعَادَ اللَّهُ تَعَالَى عَلَيْنَا مِنْ بَرَكَاتِهِمْ وَفُيُوضَاتِهِمْ
دَائِمًا وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

`Alaa ashrafi 'l-'alameena Sayyidina Muhammadin salawaat.

`Alaa afdali 'l-'alameena Sayyidina Muhammadin salawaat.

`Alaa akmal 'l-'alameena Sayyidina Muhammadin salawaat.

Salawaatullaahi ta`alaa wa malaa'ikatihi wa anbiyaaihi wa rusoolihi
wa jami`ee khalqihi `alaa Muhammad wa `alaa aali Muhammad
`alayhi wa `alayhimu 's-salaam wa rahmatullaahi ta`alaa wa
barakatuh.

Wa radi-Allahu tabaraka wa ta`alaa `an-saadaatinaa as-haabi
rasoolillaahi ajma`een. Wa `ani 't-taab`eena bihim bi-ihsaanin, wa
`ani 'l-a`immati 'l-mujtahdeen al-maadeen, wa `ani 'l-'ulamaai 'l-
muttaqeen, wa `ani 'l-awliyaai 's-saaliheen, wa `an mashayikhinaa fi
't-tareeqatin naqshibandiyyati 'l-'aliyyah, qaddas Allaahu ta`ala

arwaahahumu 'z-zakiyya, wa nawwarr Allaahu ta`alaa adrihatamu 'l-mubaaraka, wa `adallaahu ta`alaa `alaynaa min barakaatihim wa fuyoodatihim daa'iman wa 'l-hamdulillaahi rabbi 'l-`alameen.

As an addition to Sayyidina `Ali's salawaat, this salawaat was given by Sayyidina Muhammad in a vision of Shaykh Sharafuddin ad-Daghestani قدس سره, who said, "Reciting this salawaat even once in your lifetime is heavier than if the whole of Creation was standing twenty-four hours in salawaat, repeating it all their lives; this salawaat will be heavier on the Scale than all of their salawaats combined!"

Upon the Noblest of all Creation, our Master Muhammad, blessings.
Upon the most Preferred of all Creation, our Master Muhammad, blessings.
Upon the most Perfect of all Creation, our Master Muhammad, blessings.

Blessings of God (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 God (Exalted is He!) and His blessings be upon him and upon them. May God, the Blessed and Most High, be pleased with every one of our Masters, the Companions of the Emissary of God, and with those who followed them in excellence, and with the early masters of juristic reasoning, and with the pious scholars, and the righteous saints and with our Shaykhs in the exalted Naqshbandi Order. May God (Exalted is He!) sanctify their pure souls, and illuminate their blessed graves. May God (Exalted is He!) return to us of their blessings and overflowing bounty, always. Praise belongs to God, the Lord of the worlds, al-Fatihah.

Salaat al-`Aali al-Qadr

اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ الْحَبِيبِ
الْعَالِي الْقَدْرِ الْعَظِيمِ الْجَاهِ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلِّمْ

Allahumma salli wa sallim wa barik `alaa Sayyidina Muhammad an-Nabiyyi 'l-Umiyy al-Habeebi 'l-`alil-qadri 'l-`azheemi 'l-jaahi wa `alaa aalihi wa sahbihi wa sallim.

As mentioned by Shaykh Muhammad Hisham Kabbani (qs) and many other awliyaullah, from the Sharh Salawat ad-Dardir al-`allamah as-Saawi, reciting this salawat will eliminate claustrophobia and bring ease to you in the grave. It will also remove the fear of the interrogating angels, Munkar and Nakir. It is mentioned that whoever recites this salawat once every Friday, upon his death Prophet will go with him to his burial and bury him with his own blessed hands!

Numerous awliyaullah have said, "Whoever recites it even once on Friday or from Thursday evening onward, Allah will allow his soul to see the Exemplar of All Souls , " not only when his soul is leaving the body, but also when he is taken to the grave, until he sees the Prophet is the one taking care of him in that grave.

Awliyaullah say to be consistent in reading as-Salaat al-`Aali al-Qadr ten times daily and once on the night of Jumu`ah will bring you khayr al-jaseem, the uncountable good that comes from it. Also, the book Fath ar-Rasool states that who reads it ten times after `Isha will be rewarded as if they recited it all night.

O Allah exalt and greet and bless our master Muhammad the Unlettered Prophet, the Beloved of Highest Value, Possessing Immense Status and on his family and companions and send them peace.

Jawharat al-Kamal (The Jewel of Perfection) (7x daily)

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى عَيْنِ الرَّحْمَةِ الرَّبَّانِيَةِ وَالْيَاقُوتَةِ
الْمُتَحَقِّقَةِ الْحَائِطَةِ بِمَرْكَزِ الْفُهُومِ وَالْمَعَانِي،
وَنُورِ الْأَكْوَانِ الْمُتَكَوِّنَةِ الْأَدَمِيَّ صَاحِبِ الْحَقِّ الرَّبَّانِيِّ، الْبَرَقِ
الْأَسْطَعِ بِمُزُونِ الْأَرْبَاحِ الْمَالَّةِ لِكُلِّ مُتَعَرِّضٍ مِنَ الْبُحُورِ وَالْأَوَانِي،
وَنُورِكَ اللَّامِعِ الَّذِي مَلَأَتْ بِهِ كَوْنُكَ الْحَائِطُ بِإِمْكِنَةِ الْمَكَانِي،
اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى عَيْنِ الْحَقِّ الَّتِي تَتَجَلَّى مِنْهَا عُرُوشُ الْحَقَائِقِ
عَيْنِ الْمَعَارِفِ الْأَقْوَمِ صِرَاطِكَ النَّامِ الْأَسْقَمِ، اللَّهُمَّ صَلِّ

وَسَلِّمْ عَلَيَّ طَلْعَةَ الْحَقِّ بِالْحَقِّ الْكَنْزَ الْأَعْظَمَ إِفَاضَتَكَ مِنْكَ إِلَيْكَ
إِحَاطَةَ النُّورِ الْمُطْلَسَمِ صَلَّى اللَّهُ عَلَيْهِ وَعَلَى آلِهِ، صَلَاةً تُعَرِّفُنَا
بِهَا إِيَّاهُ

**Allahumma salli wa sallim `alaa `ayni 'r-rahmati 'r-rabbaaniyati wa 'l
yaaqootati 'l-mutahaqqiqati 'l-haaitati bi-markazi 'l-fuhoomi wa 'l-
ma`anee. Wa noori 'l-akwaani 'l-mutakawwinati 'l-aadami sahibil
haqqir-rabbani al barqil asta'i bi muzoonil arbahil maliati li kulli
muta'arridhin min al-buhoori wa 'l-awaani. Wa noorika 'l-laami`u
'Lladhee malaata bihi kawnaka 'l-haa'iti bi-amkinati 'l-makaani.**

**Allahumma salli wa sallim `alaa `ayni 'l-haqq allatee tajalla minhaa
`urooshu 'l-haqaaqi `ayni 'l-ma`aarifi 'l aqwami siraatika 't-taami 'l-
asqam.**

**Allahumma salli wa sallim `alaa ta`ati 'l-haqqi bil haqqi al-kanzil
`azham. Ifaadatika minka ilayka ihaatati 'n-noori 'l-mutalsam.
Sallallahu `alayhi wa `alaa aalihi salaatan tu`arrifunaa bihaa iyyaah.**

If you read this salawat seven times a day or more, yuhibbahu mahabbatan khaasah wa laa yamootu illa waliyyan, Prophet will love you with a special love and you will not leave dunya without being a wali. Whoever recites this salawaat is mentioning the highest names of Prophet , Allah will open for him as He opened for His awliyaullah!

O Allah, send benediction upon and salute on the Essence of Divine Mercy, the Accomplished Ruby encompassing the center of comprehensions and meanings, the Light of all created universes, the Adamic who possesses Lordly Truth; the all-filling Lightning in the rain-clouds of gains that fill all the intervening seas and receptacles; Your Bright Light with which You have filled Your creation and which surrounds all possible places. O Allah, bless and salute the Essence of Truth from which are manifested the thrones of realities; the Essence of the Most Righteous Knowledge, Your Complete and Most Straight Path. O Allah, bless and salute the Advent of the Truth by the Truth; the Greatest Treasure, Your Outpouring from Yourself to Yourself; the Encompassment of Talismanic Light. May Allah bless the Prophet and his household, a prayer which brings us to knowledge of him.

As-Salatun-Naariyah (As-Salat u'l Tafreejiyyah)

اللَّهُمَّ صَلِّ صَلَاةً كَامِلَةً وَسَلِّمْ سَلَامًا تَامًا عَلَى سَيِّدِنَا مُحَمَّدٍ الَّذِي
تَنَحَّلَ بِهِ الْعُقَدُ وَتَتَفَرَّجُ بِهِ الْكُرْبُ وَتُقْضَى بِهِ الْحَوَائِجُ وَتُنَالَ بِهِ
الرَّغَائِبُ وَحُسْنُ الْخَوَاتِمِ وَيُسْتَسْقَى الْغَمَامُ بِوَجْهِهِ الْكَرِيمِ وَعَلَى آلِهِ
وَصَحْبِهِ فِي كُلِّ لَحْظَةٍ وَنَفْسٍ بِعَدَدِ كُلِّ مَعْلُومٍ لَكَ.

**Allahuma salli salaatan kaamilatan wa sallim salaaman taaman
`alaa Sayyidina Muhammadi 'Lladhee tanhallu bihi 'l-'uqadu wa
tanfariju bihi 'l-kurub wa tuqda bihi 'l-hawaa'iju wa tunaalu bihi'-r-
raghaa'ib wa husunu 'l-khawaatim wa yustasqaa 'l-ghamaa'im bi-
wajhihi'l-kareem wa `alaa aalihi wa sahabihi fee kulli lamhatin wa
nafasin bi-`adadi kulli m`aloomin laka.**

This salawat is from the Kanzu 'l-Asraar and it opens the seven heavens and it was been tested by great awliya like Imam Sanusi, Sidi Omar Mukhtar, Sidi ibn Hajar al-Asqalani and Imam al-Qurtubi. It used very much in Morocco. And if a calamity, distress or danger manifests usually the Sufis and the Ahlu khayr (the people of goodness), gather together and read it 4,444 times after which they do tawwasul through the Prophet (saws) and by Allah's Will, safety will come.

Salawat Imam Shafi'i

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ عَدَدَ مَا ذَكَرَهُ الذَّاكِرُونَ وَغَفَلَ عَنْ ذِكْرِهِ
الْغَافِلُونَ

**Allahumma salli `ala Muhammadin `adada maa dhakarahu 'dh-
dhaakiroon wa ghafala `an dhikrihi 'l-ghaafiloon.**

AbdAllah al-Hakam said, "I saw Imam ash-Shafi'i in my dream and asked him, 'What has Allah done with you?'" and he replied, "He poured His Mercy on me, forgave me and decorated Paradise for me, which came to me as a bride adorned with all her ornaments and

decorations for her husband. They showered me with angels and heavenly ornaments like they throw (rose petals) over the bride and groom in dunya.” I asked him, “How did you attain this level, what did you do?” He said, “Someone told me to recite a specific salawat, which I did.” Recite this salawat to enter Paradise without questioning:

Oh Allah! Bestow Your Mercy and Blessings upon Muhammad whenever he is remembered, and bestow Your Mercy and Blessings upon Muhammad whenever he is not remembered.

Grand Shaykh `Abdullah Daghestani's Salawat (100x daily)

اَللّٰهُمَّ صَلِّ عَلٰى مُحَمَّدٍ وَعَلٰى اٰلِ مُحَمَّدٍ وَسَلِّمْ

Allahumma salli `ala Muhammadin wa `ala aali Muhammadin wa sallim.

Grandshaykh قدس سره said that if you are unable to recite Dala'il al-Khayrat as part of your daily wird, then recite this salawat 100 times, which is the easiest and simplest form of salawat on the Prophet (s), as it shows the humility of the Prophet towards His Lord.

O Allah! Send blessings and peace upon Muhammad and the Family of Muhammad.

Salawat al-Askandari

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ السَّابِقِ الْخَلْقِ نُورُهُ وَرَحْمَةً لِّلْعَالَمِيْنَ
ظُهُورُهُ عَدَدَ مَنْ مَضٰى مِنْ خَلْقِكَ وَمَنْ بَقِيَ وَمَنْ سَعَدَ مِنْهُمْ وَمَنْ
شَقِيَ صَلَاةٌ تَسْتَغْرِقُ الْعَدَّ وَتُحِيْطُ بِالْحَدِّ صَلَاةٌ لَا غَايَةَ لَهَا وَلَا اِنْتِهَاءَ
وَلَا اَمَدَ لَهَا وَلَا اَنْقِضَاءَ صَلَاةٌ دَائِمَةٌ بِدَوَامِكَ بَاقِيَةٌ بِبِقَائِكَ وَعَلٰى اٰلِهِ
وَصَحْبِهِ وَسَلِّمْ تَسْلِيْمًا مِّثْلَ ذَلِكَ.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ وَاجْزُ مُحَمَّدًا عَنَّا مَا هُوَ أَهْلُهُ
 اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ عَدَدَ مَا عَلِمْتَ وَزَنَةَ مَا عَلِمْتَ وَ
 مَلَأْ مَا عَلِمْتَ اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ وَ
 عَلَى كُلِّ نَبِيٍّ وَ عَلَى جِبْرِيلَ وَ عَلَى كُلِّ مَلَكٍ وَ عَلَى أَبِي بَكْرٍ وَ عَلَى
 كُلِّ وَلِيٍّ.

**Allahumma salli `ala Sayyidina Muhammadini 's-saabiqi li 'l-khalqih
 nooruhu wa rahmatan li 'l-'alameena zhuhooruhu `adada mam-
 madaa min khalqika wa mam-baqiya wa man sa`ida minhum wa
 man shaqiya salaatan tastaghriqu 'l-'adda wa tuheetu bi 'l-haddi
 salaatan laa ghaayata lahaa wa laa muntahaa wa laa amadala wa
 lanqidaa salaatan daa'imatan bi-dawaamika baaqiyatan bi-
 baqaaika wa `ala aalihi wa sahbihi kadhaalik wa 'l-hamdulillahi `ala
 dhalik.**

**Allahumma yaa Rabbee salli `ala Muhammadin wa `ala aali
 Muhammad wajzihi Muhammadan `anna maa huwa ahluhu.
 Allahumma salli `ala Muhammadin wa `ala aali Muhammadin `adada
 maa `alimta wa zeenata maa `alimta wa mil'a maa `alimta.
 Allahumma salli wa sallim wa baarik `ala Sayyidina wa Mawlana
 Muhammadin wa `ala kulli nabiyyin wa `ala Jibraa'eela wa `ala kulli
 malakin wa `ala Abi Bakrin wa `ala kulli waliyyin.**

One day Jamal'uddin bin `Ali Askandari saw the Prophet in a dream who said to him, "Yaa Muhammad Ibn `Ali al-Askandari! I will teach you some words that if you read them, it will be as if you read the whole wird with all its rewards! Repeat it ten times, it will be as if you have recited your entire wird all day and all night, and you will get the benefits of that reward in addition to the wird you are already doing. Repeat after me," and we are saying after the Prophet :

As-Salat al-Kaamil (Between Maghrib and `Isha especially to remove forgetfulness and strengthen the memory)

اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِهِ كَمَا لَا نِهَآيَةَ
لِكَمَالِكَ وَعَدَدَ كَمَالِهِ

**Allahumma salli wa sallim wa baarik `ala Sayyidina Muhammadin
wa `ala aalihi kamaa laa nihayata li-kamaalika wa `adada kamaalih.**

The most honored salawat which awliyaullah said one recitation equals 70,000 salawat, and in the Shafi'i school of thought they say it is "rewarded with no end," as Allah's Perfection has no end! It is read between Maghrib and `Isha, especially to remove forgetfulness and strengthen the memory:

O Allah! Grant salawat on the Prophet without end on the number of perfection with which You dressed him!

Darood Shifaa to See Prophet in a Dream (recite until you fall asleep)

اللَّهُمَّ صَلِّ عَلَى رُوحِ سَيِّدِنَا مُحَمَّدٍ فِي الْأَرْوَاحِ وَعَلَى جَسَدِهِ فِي
الْأَجْسَادِ وَعَلَى قَبْرِهِ فِي الْقُبُورِ وَعَلَى آلِهِ وَصَحْبِهِ وَسَلِّمْ

**Allahumma salli `ala roohi Sayyidina Muhammad fi 'l-arwaahi wa
`ala jasakihi fi 'l-ajsaadi wa `ala qabrihi fi 'l-quboori wa `ala aalihi wa
sahbihi wa sallim.**

Imam Sha`arani related that the Prophet said:

Whoever makes salawat in this way will see me in the dream, whoever sees me in the dream will see me in the Day of Judgment, whoever sees me in the Day of Judgment I will intercede for him, whoever I intercede for will drink from my basin, the Hawd al-Kawthar in Paradise, and whoever drinks from al-Kawthar will be prohibited from entering Hellfire.

Imam ash-Sha`arani said:

I said to myself, "I must recite this," and I recited it before I slept and kept reciting until I fell asleep. I looked at the moon and saw the

Prophet's honorable face, and I spoke with him. Then ghaba fi 'l-qamar, I felt he was in the moon until he disappeared. I asked Allah that for sake of this salawat, give me all the favors He gives, not the normal provision but the one He gave to His Beloved One, Sayyidina Muhammad , that he promised to every mu'min, and I felt that I am getting it. (Afdal as-Salawat, Page 58)

O Allah! Shower Your Blessings on the soul of Muhammad amongst all souls, and on the body of Muhammad amongst all bodies, and on the grave of Muhammad amongst all graves. (Dala'il al-Khayrat, Chapter 3)

Salawat Dhatiyyah

اللَّهُمَّ صَلِّ عَلَى الذَّاتِ الْمُطَّلَسَمِ وَالْغَيْبِ الْمُطْمَظِّمِ لَاهُوتِ الْجَمَالِ
 نَاسُوتِ الْوَصَالِ طُلْعَةِ الْحَقِّ كَنْزِ عَيْنِ أَنْسَانِ الْأَزَلِ فِي نَشْرِ مَنْ لَمْ
 يَزَلْ فِي قَابِ نَاسُوتِ الْوَصَالِ الْأَقْرَبِ اللَّهُمَّ صَلِّ بِهِ مِنْهُ فِيهِ عَلَيْهِ
 وَسَلِّمْ.

Allahumma salli `alaa 'dh-dhaati 'l-mutalsam wa 'l-ghaybi 'l-mutamtam laahooti 'l-jamaali naasooti 'l-wisaal ta'ati 'l-haqqi kanz `ayn insaan al-azali fee nashri man lam yazal fee qaabi naasooti 'l-wisaali 'l-aqrab. Allahumma salli bihi minhu feehi `alayhi wa sallim.

Who knows Arabic knows how profound this salaah is. Allahumma salli `alaa 'dh-dhaat al-mutalsam wa 'l-ghayb al-mutamtami laahooti 'l-jamaal. Here it expresses that there is no one more beautiful than Prophet , he is the beauty of this universe and he is the beauty of heavens and here Allah sends His prayers and praises on that Essence that no one knows about, for it is hidden and you cannot penetrate its realities without knowing the secret codes needed to open it and decode them. For example, if you have a rough diamond it is a large rock which you break down and break down until you reach the gem, then you cut it nicely and then after that you have to polish it. He then mentions the Dhaat al-Mutalsam, that essence that is covered and which no one can open, and al-Ghayb al-Mutamtam, the unseen ghayb that no one can reach or discuss. It then mentions al-Laahoot al-Jamaal. "Laahoot" means that which belongs to earth and "Naasoot" is

the connection from earth to heavens, the appearance of Truth, which is Sayyidina Muhammad , where Allah dressed him with the dresses of Justice, Beauty and ...of human beings.

Insan al-azal fee maa nashari maa lam yazal, "the human being that is living from azal to abad who will open from the secrets of heavenly Names and Attributes." Fee qaabi naasoot al- wisaal al-aqrab. He opens only to those who reached the connection between earthly life and heavenly life, he opened to them as they are moving forward to heavens. Yaa Allah salli bihi. Salli bihi is different than salli `alayh. It means make the salaah through him. Salli bihi minhu. Make the salaah from him to him from the Prophet to the Prophet and in him, wa sallim, and give greetings of peace. Amin.

Salaatu Ulu'l 'Azm

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَسَيِّدِنَا آدَمَ وَسَيِّدِنَا نُوحٍ وَسَيِّدِنَا
إِبْرَاهِيمَ وَسَيِّدِنَا مُوسَى وَسَيِّدِنَا عِيسَى وَمَا بَيْنَهُمْ مِنَ النَّبِيِّينَ
وَالْمُرْسَلِينَ صَلَوَاتُ اللَّهِ وَسَلَامُهُ عَلَيْهِمْ أَجْمَعِينَ.

**Allahumma salli `ala Sayyidina Muhammadin wa Adama wa Noohin
wa Ibraahima wa Moosa wa `Isaa wa maa baynahum min an-
nabiyyeena wa 'l-mursaleena salawaatullahi wa salaamuhu
`alayhim ajma`een.**

Reciting this salawat three times is equal to reading the whole Dala'il ul-Khayrat.

O Allah! Bestow blessings on Sayyidina Muhammad, Sayyidina Adam, Sayyidina Nuh, Sayyidina Ibrahim, Sayyidina Musa and Sayyidina `Isa and all the other Prophets and Messengers who came in between. Allah's Blessings and His Salutations be upon them all.

Salawat Kamaaliya

اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى اٰلِهِ عَدَدَ كَمَالِ اللّٰهِ
وَكَمَا يَلِيْقُ بِكَمَالِهِ

**Allahumma salli wa sallim wa baarik `ala Sayyidina Muhammadin
wa `ala aalihi `adada kamaalillah wa kamaa yaleequ bi kamaalih.**

This salawat is similar to as-Salat al-Kaamil, but with the difference of adding `aala aalihi `adada kamaalillaah wa kamaa yaleequ bi kamaalihi, “on the number of Allah's Perfection and on the greatness of the word ‘perfection,’ itself” which is not what we understand, but rather Divine Perfection that has no less or no more, the highest level of perfection that is divine, not created. In some narrations which are more commonly followed in the Shafi'i School and Middle Eastern countries its recitation is similar and it is said that there is no end to the reward for this salawaat. For that reason they cannot say it is equal to 600,000 salaas, nor 1,000,000 salaas, this salaas has no end, as Allah's Perfection has no end, this salaas has no end to its reward and benefit.

O Allah! Bestow Your Blessings, Peace and Grace upon our Master, Muhammad, and upon His Family according to the Perfection of Allah and as befits his perfection!

Salawat to see Prophet in a Dream (71x)

اَللّٰهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ كَمَا اَمَرْتَنَا اَنْ نُصَلِّيَ عَلَيْهِ وَصَلِّ عَلَى
سَيِّدِنَا مُحَمَّدٍ كَمَا يَنْبَغِي اَنْ يُصَلِّيَ عَلَيْهِ

**Allahumma salli `ala Sayyidina Muhammadin kamaa amartana an
nusalliya `alayhi wa salli `ala Sayyidina Muhammadin kamaa
yambaghi an yusallaa `alayh.**

Whoever likes to see the Prophet , let him recite this 71 times and you will see the Prophet and smell his Holy Fragrance!

O Allah, exalt our Master Muhammad as You ordered us to exalt him and bless our Master Muhammad as he should be blessed.

Salawat that Equals 100,000 Salawat (1x)

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ عَبْدِكَ وَنَبِيِّكَ وَرَسُولِكَ النَّبِيِّ الْأُمِّيِّ
وَعَلَى آلِهِ وَصَحْبِهِ وَسَلَّمَ تَسْلِيمًا. بِقَدْرِ عَظَمَةِ ذَاتِكَ فِي كُلِّ وَقْتٍ وَحِينٍ

**Allahumma salli `alaa Sayyidina Muhammadin `abdika wa nabiyyika
wa rasoolika an-nabiyy al-ummiyy wa `alaa aalihi wa sahbihi wa
sallim tasleeman bi qadari `azhamati dhaatika fee kulli waqtin wa
heen.**

If you recite the following salawat once, it is equal to reciting 100,000 salawat that you recite daily:

O Allah, please send prayers upon Sayyidina Muhammad, Your Servant and Your Prophet and Your Messenger, the Unlettered Prophet, and send peace and greetings as plenty as Your Greatness, in all times and moments.

Erase 100,000 Grand Sins with One Salawat

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ السَّابِقِ لِلْخَلْقِ نُورُهُ رَحْمَةً لِلْعَالَمِينَ
ظُهُورُهُ عَدَدَ مَنْ مَضَى مِنْ خَلْقِكَ وَمَنْ بَقِيَ وَمَنْ سَعَدَ مِنْهُمْ وَمَنْ
شَقِيَ صَلَاةً تَسْتَغْرِقُ الْعَدَّ وَتُحِيطُ بِالْحَدِّ صَلَاةً لَا غَايَةَ لَهَا وَلَا
مُنْتَهَى وَلَا انْقِضَاءَ تُنِيلُنَا بِهَا مِنْكَ الرِّضَا صَلَاةً دَائِمَةً بِدَوَامِكَ بَاقِيَةً
بِبَقَائِكَ اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الَّذِي مَلَأَتْ قَلْبُهُ مِنْ جَلَالِكَ
وَعَيْنُهُ مِنْ جَمَالِكَ فَأَصْبَحَ فَرِحًا مُبِيدًا مَنْصُورًا وَعَلَى آلِهِ وَصَحْبِهِ
وَسَلَّمَ تَسْلِيمًا وَالْحَمْدُ لِلَّهِ عَلَى ذَلِكَ

**Allahumma salli `alaa Sayyidina Muhammadini 's-saabiqi li 'l-
khalqihi nooruhu wa rahmatan li 'l-'alameena zhuhooruhu `adada
mam-madaa min khalqika wa mam-baqiya wa man sa`ida minhum
wa man shaqiya salaatan tastaghriqu 'l-'adda wa tuheetu bi 'l-haddi**

salaatan laa ghaayata lahaa wa laa muntahaa wa lanqidaa wa tuneelana biha minka 'r-ridaa salaatan daa'imatan bi-dawaamika baaqiyatan bi-baqaaika.

Allahumma salli `alaa Sayyidina Muhammadini 'Llalladhee mala'ta qalbahu min jalaalika wa `aynahoo min jamaalika fa-asbaha farihan mu'ayyadan mansooran wa `alaa aalihi wa sahbihi wa sallim tasliman wa 'l-hamdu lillahi `alaa dhaalik.

If you read this one time, Allah will waive 100,000 sins! Allah will forgive 100,000 big sins, min al-kabaair. With one recitation of this salawat Allah takes away even 100,000 great sins and with two recitations, 200,000 great sins, and with three recitations, 300,000 great sins, and with ten recitations, one-million great sins!

O Allah! Exalt our master Muhammad, whose light preceded all Creation, whose appearance is mercy to all the worlds, on the number of Your Creations which have passed before and the number of those which remain, those who are fortunate and those who are not, with blessings which exceed all count and which encompass all limits, blessings with no limits, no boundaries, ceaseless, blessings which are eternal, enduring as You endure.

O Allah! Bless our Master Muhammad , whose heart is so full with Your Glory, and whose eyes are so full of Your Beauty that he came to be overjoyed, supported and victorious, and bless likewise his Family and Companion and grant him and them abundant peace, and praise be to Allah for all of that! (in first half of Dala'il al-Khayrat)

To See Your Lord in the Dream (1000x on Jumu'ah)

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ الْأُمِّيِّ جَزَى اللَّهُ عَنَّا مُحَمَّدًا مَا هُوَ أَهْلُهُ

Allahumma salli `ala Muhammad an-nabiyy al-ummiyy jazAllahu `anna Muhammadan maa huwa ahluh.

It is said, "Who recites this will see in dream his Lord, or an angel, or the Prophet , or he can see his place in Paradise." Inshaa-Allah whoever

recites this salawat a thousand times on Jumu'ah, Allah will grant them to see His Manifestations or His Prophet or your place in Paradise. If you don't see it, continue to recite it for five weeks, and it was tried and they were able to see.

O Allah! Bless our Master Muhammad, the Unlettered Prophet. May Allah reward Muhammad the reward which is benefiting as he deserves.

The Salawat in at-Tahiyyat

السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

As-salaamu `alayka ayyuhan-nabiyyu wa rahmatullahi wa barakaatuh.

The Prophet said that anyone who reads this salawat once every day will not feel sakharat al-mawt, the pain of death, and his soul will go smoothly, as the hadith mentions that the soul of the mu'min will leave the body like a hair being pulled from ghee, so easily. So recite the above mentioned salawat together with the recitation of the Jawharat al-Kamaal at least once daily.

O Prophet! Allah's peace, blessings and grace be upon you.

Salawaat as-Sa`adah

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ عَدَدَ مَا فِي عِلْمِ اللَّهِ صَلَاةً دَائِمَةً بِدَوَامِ مُلْكِ اللَّهِ.

Allahumma salli wa sallim `alaa Sayyidina wa Mawlana Muhammadin `adada maa fee `ilmillahi salaatan daa'imatan bi-dawaami mulkillah.

From the book Afdal as-Salawaat by Shaykh Ahmad as-Saawee is said if you read this salawat once, it is rewarded as if you said salawaat 600,000 times and if you recite it seventy times a day you will be released from Hellfire!

O Allah! Exalt and send peace on our Leader and Master Muhammad on the number of what exists in Allah's Knowledge with ongoing prayers as long as Allah's Kingdom exists.

Salat-i Tibbiyya

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ طِبَّ الْقُلُوْبِ وَدَوَائِهَا وَ عَافِيَةَ الْاَبْدَانِ وَ
شِفَائِهَا وَ نُوْرَ الْاَبْصَارِ وَ ضِيَاءِهَا وَ عَلٰى اٰلِهٖ وَصَحْبِهٖ وَ سَلِّمْ

Allahumma Salli `ala Sayyidina Muhammadin Tibbil qulubi wa dawaa'iha, Wa `afiyatil abdaani wa shifai'ha, Wa nuril absari wa dhiya'iha, Wa `ala Aalihi wa Sahbihi wa Sallim.

Also known as Durood Shifaa i Qulub, this Salawat is a cure for Spiritual and Physical illnesses and protects against the whispering of the accursed shaytan and the interference of the nafs in good works.

O Lord! Send blessings on our master Muhammad, The medicine of hearts and their cure, The health of bodies and their healing, The light of eyes and their illumination, and upon his family, companions, and send peace.

Salawat for Shifaa/Healing (3 times at Fajr)

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَعَلٰى اٰلِ سَيِّدِنَا مُحَمَّدٍ بِعَدَدِ كُلِّ دَآءٍ وَ
دَوَاءٍ وَ بَارِكْ وَ سَلِّمْ عَلَيْهِ. وَعَلَيْهِمْ كَثِيْرًا وَ كَثِيْرًا وَ الْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِيْنَ

Allahumma salli `alaa Sayyidinaa Muhammad wa `alaa aali Sayyidinaa Muhammad bi `adadi kulli daa'in wa dawaa'in wa baarik wa sallim `alayhi wa `alayhim katheeran katheera, wa 'l-hamdulillahi rabbi 'l-'aalameen.

Through this salawaat, as soon as we say, "O Allah! Praise the Prophet (s) on the number of sicknesses and cures," Allah takes away all (spiritual and physical) illnesses from us and gives us the cure, as every illness has its cure. This salawaat is to cure every spiritual illness from the 800 bad characteristics; you must make salawaat on the Prophet (s)

in this form before illnesses burst into new forms in your body. Reciting this salawaat will take away all the rust from our hearts and give provision for the soul.

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, Lord of the Worlds.

Salawat to Remove Difficulties and Sicknesses

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ قَدْ ضَاقَتْ
حِيلَتِي أَدْرِكْنِي يَا رَسُولَ اللَّهِ

**Allahuma Salli A'la Sayyidina Muhammad Wa A'la Aali Sayyidina
Muhammad Qad Dh'aqat Heelati Adrikni Ya Rasul Allah**

Found in old books by Shaykh Nabahani, reading this salawat 200 to 300 times will remove difficulties, sicknesses and bring ease, relief and happiness.

O Allah, raise our Master Muhammad and His Family. (O Allah!) I can't find my way out of this most terrible situation, get me out! Adriknee, reach me, ya Rasul Allah!

Salawat Taj - Invocation of the Crown

*allahumma salli `ala sayyidina wa mawlana Muhammad
sahibi al-taji wal-mi`raji wal-buraqi wal-`alam
dafi` al-bala'i wal-waba'i wal-qahti wal-maradi wal-alam
ismuhu maktubun marfu`un mashfu`un manqushun fi al- lawhi wal-qalam
sayyidi al-`arabi wal-`ajam
jismuhu muqaddasun mu`attarun mutahharun munawwarun fil-bayti wal-
haram
shams al-duha badr al-duja sadr al`ula nur al-huda
kahf al-wara misbah al-zulam
jamil al-shyam shafi` al-umam sahib al-judi wal-karam
wallahu `asimuhu wa jibrilu khadimuhu wal-buraqu markabuhu
wal-mi`raju safaruhu wa sidratu al-muntaha maqamuhu*

*wa qaba qawsayni matlubuhu
 wal-matlubu maqsuduhu wal-maqsudu mawjuduhu
 sayyid al-mursalin khatim al-nabiyyin
 shafi` al-mudhnibin anis al-gharibin
 rahmatun li al-`alamin
 rahat al-`ashiqin murad al-mushtaqin
 shams al-`arifin siraj al-salikin misbah al-muqarrabin
 muhibb al-fuqara' wal-masakin
 sayyid al-thaqalayn
 nabiyy al-haramayn
 imam al-qiblatayn
 wasilatina fi al-darayn
 sahibi qaba qawsayn
 mahbub rabbi al-mashriqayni wal-maghribayn
 jadd al-hasani wal-husayn
 mawlana wa mawla al-thaqalayn
 Abi al-Qasimi MUHAMMAD Ibni `Abdillah
 nurin min nurillah
 ya ayyuha al-mushtaquna bi nuri jamalihi
 sallu `alayhi wa alihi wa sallimu taslima
 Allahumma salli `ala Muhammadin wa `ala ali Muhammadin wa sallim*

O Allah, send blessings and Peace upon our Master and Patron Muhammad,
 The Owner of the Crown and the Ascent and the Buraq and the Standard,
 The Repeller of Affliction and Disease and Drought and Illness and Pain.
 His name is written on high, served and engraved in the Tablet and the Pen,
 The Leader of All, Arabs and non-Arabs,
 Whose body is sanctified, fragrant, and pure,
 Illumined in the House and the Haram,
 The Sun of Brightness, the Full Moon in Darkness,
 The Foremost One in the Highest Fields, the Light of Guidance,
 The Cave of Refuge for Mortals, the Lamp That Dispels the Night,
 The Best-Natured One, The Intercessor of Nations,
 The Owner of Munificence and Generosity.
 Allah is his Protector, Gabriel is his servant.
 The Buraq is his mount, the Ascent is his voyage,
 The Lote-Tree of the Furthestmost Boundary is his station,
 Two Bow-Lengths or Nearer is his desire,
 His desire is his goal, and he has found his goal,
 The Master of the Messengers, the Seal of the Prophets,
 The intercessor of sinners, the friend of the strangers,
 The Mercy for the Worlds,
 The rest of those who burn with love, the goal of those who yearn,
 The sun of knowers, the lamp of travellers,
 The light of Those Brought Near,
 The friend of the poor and destitute,

The master of Humans and Jinn,
The Prophet of the Two Sanctuaries,
The Imam of the Two Qiblas,
Our Means in the Two Abodes,
The Owner of *Qaba Qawsayn*,
The Beloved of the Lord of the Two Easts and the Two Wests,
The grandfather of al-Hasan and al-Husayn,
Our patron and the patron of Humans and Jinn:
Abu al-Qasim MUHAMMAD Son of `Abd Allah,
A light from the light of Allah.
O you who yearn for the light of his beauty,
Send blessings and utmost greetings of peace
Upon him and upon his Family.