Ash-Shajara-

tut-Tayyibah
Al-Qadiriyah

Ash-Shadhliyah

Al-Jahaanghiriyah

Compiled by:

Peer-e-Tareeqat Rahbar-e-Shariat

Mufti Abubakr Siddiq

Al-Qadri Ash-Shadhli

Al-Jahaanghiri

Bay’at

O Allah, the Exalted! This male/female …………………. Qadri Shadhli Jahanghiri/Qadria Shadhlia Jahanghiria s/o or d/o……………………….…residingat …………………………….. has become a spiritual disciple (mureed) in silsila Qadria Shadhlia Jahanghiriyah, accept him/her and steadfast him/her in his/her intention of being mureed and raise him/her, on the day of judgement,in the disciples of Ghaus-e-Paak Sayyuduna Sheikh Abdul Qadir Jeelani and Qutubul aqtaab Sayyuduna Sheikh Abulhasan Shadhli (mercy be upon them).

Ameen by the status of our chief and master the Prophet Muhammad (blessings and peace be upon him and his sacred family).

Dated:

Shajr-e-Qadiriyah Shadhliyah

Sayyuduna Muhammadur Rasoolullah sallallahu alaihi wa aalihi wasallam

Sayyuduna Ali bin Abu Talib Sayyuduna Anas bin Malik Sayyuduna Salman Al-Farsi Sayyuduna Abubaker Siddiq

Hasan bin Ali Husain bin Ali Hasan Basri Muhammad bin Sireen Qasim bin Muhammad

Abu Muhammad Jabir Zainul Abideen Habeeb Ajmi

Saeed Alghazwani Muhammad Al-Baqir

Fathus Saood Dawood Taai

Saad Ja’far Sadiq

Abu Muhammad Saeed Bayazeed Bistami

Musa Al-Razi

Ahmadul Marwani Abu Nasar Al-Karkhaani

Ali Bin Musa

Ibraheem Al-Basri

Maroof Karkhi

Zainud Deen Al-Qazweeni

Siri Siqti

Muhammad Shamsud Deen

Abul Qasim Junaid Abul Hasan Noori

Muhammad Tajud Deen
 Abubakr Shibli Abu Yaqoob Ishaaq

Abu Bishr Al-Jauhari

Noorud Deen Abul Hasan
 Abul Farj Abdul Wahab Abu Saeed Al-Maghrabi Abdullah Bin Abil Bishr

Fakhrud Deen

 Abul Farj Al-Tartoosi Ash-Shashi

Abdul Jaleel

Taqiyud Deen Al-Faqeer
 Abul Hasan Ali Bin yousuf

Muhammad Bannor

Abdur Rahman Madani
 Saeed Bin Mubarak

Ayub Bin Saeed

 Sayyuduna Sheikh Abdul Qadir Al-Jeelani

AbuYazi Bin Mamoon

Abur Rahman A-Attar Azzayyat

Abu Madyan

Abdus Salam Bin Mishsheesh

Muhammad Saleh

Muhammad Bin Harazim

Sayyuduna Qutub Abul Hasan Ash-Shadhli

Abul Abbas Al-Mursi

Ahmad Bin Atta-ullah Iskandari

Ahmad Bin Abdullah Al-Fasi

Dawood Bin Bakhli

Al-Arabi Bin Abdullah

Muhammad Wafa Bahrus Safa

Ali Al-jumal Al-Imrani

Ali Bin Wafa

Al-Arabi Al-Darqawi

Yahya Al-Qadri

Muhammad Bin Abdullah Al-Marakashi
Ahmad Bin Ajeebah

Ahmad Al-Hazrami

Asmeeh Bin Hamwi As-Soosi

Abdus Slam Bin Ajeebah

Ahmad Zarrooq

Ali Bin Ahmad Al-Ilfi As-Soosi

Abdul Ghafir Bin Abdus Slam

Ibraheem Al-Khatim

Ibraheem Bin Mubarak Al-Baseer

Abdus Slam Bin Al-Imrani

Ali As-Sanhaji Adawwar

 Muhammad Al-Habeeb

Abdur Rahman Al-Mahloob

 Muhammad Al-Mustafa Al-Baseer

Yousuf Al-Fasi

 Abdul Haadi Bin Muhammad Al-kharsa

Abdur Rahman Al-Fasi

 Muhammad Abubaker Bin Abdur Rahman

 Al-Qadri Ash-Shadhli

Muhammad Bin Abdullah

Qasim Al-Khisami

Shajra-e- Qadriyah Jahaangheeriyah

Imamul Anbiya Sayyuduna Muhammadur Rasoolullah (Peace be upon him and his family)

Imamul Mashariq-wal-Magharib Ali Ibne Talib

Sayyedus Shohada Imam Hussain Bin Ali

Sayyedus Sajidain Imam Zainul Abideen

Sayyeduna Imam Muhammad Baqar

 Sayyeduna Imam Jafar Sadiq

 Sayyeduna Imam Moosa Kazim

Hazrat Shah Ma’roof Karkhi

Qudwatus Salikeen Shah Siri Sakati

Sayyedut Taaefa Shaikhul Waqt Junaid Baghdadi

Mehboobe Rabbul Alameen Abu Bakar Shibli

Azizul Awolia Shaikh Abdul Aziz Yamani

Shaikh Abul Farah Abu Yousuf Tartoosi Shaikh-e-Tartoos

Shaikh Abul Hassan Qarshi Al Hankari

Burhanul Asfia Bandagi Sultan Abu Saeed Mubarak

Qutube Rabbani, Mahboobe Subhani, Muhayyud Deen Sayyuduna Shaikh Abdul Qadir Jeelani

Shaikhush Shuyookh Shahabud Deen Suhrwardi

Noorud Deen Mubarak Ghanznavi

Nizamul Haqq Shah Nizamud Deen Ghaznavi

Qalandare Zaman Shah Najmud Deen Qalandar Junpuri

Qutbul Aqtab Shah Qutub Beena’ay Dil Junpuri

Paishwa-e-Kamleen Shah Fazlullah urf Gasaain Bihar Shareef

Qalandare Dahri Mahmood Shah Qalandar Bihar Shareef

Baseerul Awliya Shah Naseerud Deen Bihar Shareef

Sultanul Wasileen Sayyid Taqiyud Deen urf Muttaqi Durwaish Bihar Shareef

Sultanul Aashiqeen Nizamud Deen Bihar Shareef

Burhanul Wasileen Shah Ahlullah Bihar Shareef

Qutbul Irshad Meer Sayyid Jafar Deewan Bihar Shareef

Shaikhul Aarifeen Shah Khaleelud Deen Bihar Shareef

Imamul Aarifeen Shah Mun’im Pakbaz Bihar Shareef

Makhdoome Zaman Shah Hasan Bihar Shareef

Aashiqe Rasool Shah Hasan Almulaqqab Farhatullah

Shaikhul Aarifeen Shah Mazhar Husain Bihar Shareef

Paishwa-e-Wasileen Shah Mehndi Bihar Shareef

Ghause Dahar Shah Imdad Ali Bhagalpuri

Ghausul Aalameen Shah Mukhlisur Rahman Jahanghiri

Ghausul Aalam Shah Abdul Hayy Shah Mazarkhaili

Qutube Dauran Nabi Raza Shah Lakhnavi

Qutubul Irshad Shah Inayat Hasan Rampuri

Qutubul Waqt Sufi Muhammad Hasan Shah Rampuri

Khawaja Usman Ali Shah Lakhnaviz

Hakeem Tariq Ahmad Qadri

Muhammad Abubaker Bin Abdur Rahman Al-Qadri Ash-Shadhli

منظوم شجرہ مبارکہ طىبہ سلسلہ عالیہ قادریہ چشتیہ قلندریہ
ابو العلائیہ نقشبندیہ جہانگیریہ شطاریہ عثمانیہ طارقیہ

	حمد بےحد ہے جناب کبريا کے واسطے
يا مرے اللہ جملہ انبيا کے واسطے
پڑھ تحيتہ اہل بيت اورچارياروں کی ضرور
عشقِ احمد سے جِلا دے قلبِ مردہ اےالہٰ

ظلمت ِ نفس کو نجم الثاقب کر عطا

بندہ عاصی ہوں يارب بخش دے ميرے گناہ
بندہ عاجز ہوں يا رب کر ميری توبہ قبول
آفتاب ِدين و ملت شاہ عنايت حسين
ہو دعاء مقبول ميری صدقہ لا تقنطوا
دل کو ميرے يا خدا دے زندگی و تازگی
مجھ کو اپنی بارگاہ احديت ميں کر قبول
کر مدد ميری خدايا ہر گھڑی ہر حال ميں
مجھ کو اپنے ذکر و فکر و شغل ميں مصروف رکھ
نورِ ايماں سے مرے دل کو منور کر خدا
فرحتِ دل دے مجھے اور دور کر دے فکر غير
حسن و خوبی سے ميرے دل کو خدايا کر حسين
نعمت ديں سے مجھے کر يا الہی سرفراز
رکھ شريعت اور طريقت پر مجھے ثابت قدم
نفس کی روباہ بازی سے خلاصی دے مجھے
دور کر ميری خودی اور اہل دل کر دے مجھے
نظم کر ميرا قبول اے بادشاہ دو جہاں
شہ تقی الدين کا صدقہ مجھے کر متقی
سيد محمود و سيد مير فضل اللہ شاہ
شيخ نجم الدين قلندر شيخ نظام الدين
دل کو کھلا ميرے الہ العالمين
قادر مطلق ہے تو اپنی عنايت مجھ پہ رکھ
از برائے بُو سعيد و بو الحسين يا ذو الجلال
مجھ کو اپنے عشق ميں متوالا کر دے اے خدا
شہ رحيم الدين و شہ بو بکر و شبلی کا طفيل
شہ سری سقطی و شہ معروف کرخی کا طفيل
موسیٰ کاظم کا صدقہ علم و عمل و حلم دے
راہ ميں تيری رہوں ثابت قدم اے بےنياز
معرفت کے نور سے دل کو ميرے معمور کر
يا الہی ميرے عصياں مجھ کو شرماتے ہيں اب
عشق دے محبوب کا اپنے يا الہ العالمين
عشق دے مرشد کا مجھکو يا الہ العالمين
بتو بگڑی کو بنا دے اے ميرےرب العلی

	
	تحفۂ صلوٰۃ شاہ مصطفےٰ کے واسطے
حاجتيں بر لا مری کل اولياء کے واسطے
وا كر ہاتھ اپنے پھر دُعا کے واسطے
شاذلي بو بکر فقيه با وفا کے واسطے

طارق احمد شاہ عارف پُر ضياء کے واسطے

حضرت عثمان عارف مقتدا کے واسطے
حضرت شاہ محمد حسن صوفيا کے واسطے
ماہتاب صبر و تسليم و رضا کے واسطے
شہنشاہ محمد نبی رضا کے واسطے
شاہ عبدالحیمقبول الدعا کے واسطے
مخلص الرحمن جہانگيری ھدیٰ کے واسطے
شاہ امداد علی با صفا کے واسطے
شہ محمد مہدی نور الوریٰ کے واسطے
حضرت مظہر حسين حاجت روا کے واسطے
فرحت اللہ افتخار الاولياء کے واسطے
حسن علی شاہ حسن ابر ِسخا کے واسطے
شاہ ِمنعم پاکباز اتقيا کے واسطے
شہ خليل الدين سيدمہ لقا کے واسطے
مير سيد جعفر شمس الضحےٰ کے واسطے
سيد اہل اللہ مير اہل صفا کے واسطے
شہ نظام الدين سيد اولياء کے واسطے
شہ نصير الدين سيد بے بہا کے واسطے
شاہ قطب الدين دُرد رج فنا کے واسطے
شہ مبارک شاہ سيد ثانيا کے واسطے
شہ شہاب الدين صاحب پُر ضياء کے واسطے
قادر جيلاں قطب اولياء کے واسطے
رحم کر بويوسف رحمت نما کے واسطے
حضرت عبد العزيز اُلفت رسا کے واسطے
فضل کر حضرت جنيد پےشوا کے واسطے
شہ امام ديں علی موسیٰ رضا کے واسطے
جعفر و باقر شہ زين العبا کے واسطے
صبر دے مجھ کو شہيد کربلا کے واسطے
پيشوائے ديں علی مرتضی کے واسطے
بخش دے مجھ کو محمد مصطفےٰ کے واسطے
سيدہ معصومہ حضرت فاطمہ کے واسطے
انبياء و اولياء و اصفياء کے واسطے
شيخ اعظم مير سيد بو العلا کے واسطے

Note: I have more than fifty five Shajrah’s reach to the holy Prophet (blessings and peace be upon him) but here I mentioned only three Shajrah’s.

SOME IMPORTANT THINGS
Dear brother/sister!

This world is mortal. Each living being has to migrate to the world hereafter. Therefore, struggle for that immortal world. Save yourself from the frauds and tricks of this useless world. Our era is very near to the Day of Judgement. This is the time, the Holy Prophet of Allah (Blessings and peace be upon him and his sacred family) informed about that the man would be a believer, in the morning but he will turn to an infidel in the evening. Therefore, save your religion and belief. In this regard, prevent yourself from every action which can be a cause for a sin because man first gets used to sins then falls in infidelity in such a way that even he does not know. Here we are going to write some precautions, please practice them.

1. Keep away from the company of a person who has some wrong in his beliefs for example, if somebody lacks the respect for Allah Almighty or Holy Prophet (Blessings and peace be upon him and his sacred family) or his holy companions (Allah pleased with them all) or Awliya-Allah (Mercy of Allah be upon them) so take their company as killing poison. Likewise be away from the company of the following;

2. Those who are daring to commit sins.

3. Now a day, misguidance is spread very easily by media. People watch programs with an intention of learning religion but they spoil their belief. This is why the holy Prophet (Blessings and peace be upon him and his sacred family) said, “No doubt this knowledge is a part of religion so check those whom you are learning from.” Therefore, do not listen to everyone who is a so-called scholar, mualavi, professor or sufi. Rather listen only to those whom trustful scholars of Ahlussunnah have testified to be righteous in their beliefs.

4. Likewise do not read every book, pamphlet, and newspaper or magazine because today disbeliefs are not only published with the false proofs rather they are delivered free house to house.

5. Be aware! Today, some enemies of Islam to misguide people, have purchased some people including so called mualavi, allama, professor, doctor and sufi who speak according to the psychology of each group but behind the curtain they are working for Islam opponent forces. Therefore, if you find a person speaking about the love of Allah Almighty or his Prophet (Blessings and peace be upon him and his sacred family) don’t accept him only because of his speech until you testify him by the trustful scholar of Ahlussunnah.

6. If you did not fulfill your previous duties like obligatory prayers, fasting and zakat so perform them as soon as possible because it has been narrated that nawafil (voluntary worship) of a person are not accepted if he did not perform his obligatory duties.

7. It is not compulsory to recite all supplications (awraad) rather recite some or all according to your ease but try to recite "Manzoom Shajra" and the litany "Hiz-bul- bahar"at least once a day.
After Fajr & Maghrib Prayer

A disciple should recite the following supplications (awraad) after Fajr & Maghrib and he should not miss to recite at least from one to fourteen, because these awraad are matchless for spiritual progress.
	(1) Once:
	أَعُوْذُ بِاللّٰہِ مِنَ الشَّیْطَانِ الرَّجِیْمِ

	Transliteration:
	A’aoodhubillaahi minash shaitaanir rajeem

	Translation:
	I seek refuge of Allah from the cursed Satan

	(2) Three times:
	بِسْمِ اللّٰهِ الرَّحْمٰنِ الرَّحِيمِ

	Transliteration:
	Bismillaahir rahmaanir raheem

	Translation:
	In the name of Allah, the most gracious, the merciful

	(3) Once:

	وَمَا تُقَدِّمُوالِأَنْفُسِكُمْ مِنْ خَيْرٍتَجِدُوهُ عِنْدَ اللّٰهِ هُوَ خَيْراً وَّأَعْظَمَ أَجْرًا وَ اسْتَغْفِرُوااللّٰهَ ۖ إِنَّ اللّٰهَ غَفُورٌ رَحِيمٌ
(Sura Al-Muzzammil Verse 20)

	Transliteration:
	Wamaa tuqaddimoo li anfusikum min khairin tajidoohu indallaahi huwa khairan wa aazama ajraun wastaghfirullaah. Innallaaha ghafoorur raheem

	Translation:
	And whatever good you will send forward for you, you will find it with Allah as better and greater reward. And beg forgiveness from Allah. Undoubtedly, Allah is Forgiving Merciful.

	(4) 99 times:
	أَسْتَغْفِرُاللّٰہَ

	Transliteration:
	Astaghfirullaah

	Translation:
	I beg forgiveness from Allah

	(5) Once
	أَسْتَغْفِرُاللّٰہَ الْعَظِیْمَ الَّذِيْ لَاإِلٰہَ إِلَّاھُوَالْحَيُّ الْقَیُّوْمُ وَأَتُوْبُ إِلَیْہِ

(Amalul Yaumi wal lailah Page. 53)

	Transliteration:
	Astaghfirullaahal azeemal ladhi laa ilaaha illaa huwal hayyul qayyumu wa atoobu ilaih

	Translation:
	I beg forgiveness from Allah, the majestic, no one is worthy of worship except Him, the Alive and Sustainer of others and I repent in His court.

Whosoever recites it thrice after Fajr prayer and thrice after Asr, will have his sins be forgiven even they are equal to the froth of the ocean.
	(6) Once
	إِنَّ اللّٰہَ وَمَلَائِکَتَہٗ یُصَلُّوْنَ عَلَی النَّبِيِّ یَا أَیُّھَا الَّذِیْنَ اٰمَنُوْا صَلُّوْا عَلَیْہِ وَسَلِّمُوْا تَسْلِیْماً
(Sura Al-Ahzab Verse 56)

	Transliteration:
	Innallaaha wa malaaikatahu yusalloona alan nabiyi yaa ayyuhal ladheena aamano salloo alaihi wasallimoo tasleema

	Translation:
	Undoubtedly, Allah and His angels send blessings on the prophet the Communicator of unseen news, O you who believe! Send upon him blessings and salute him fully well in abundance.

	(7) 99 times:
	اَللّٰھُمَّ صَلِّ عَلٰی سَیِّدِنَا مُحَمَّدٍ عَبْدِكَ وَ رَسُوْلِكَ الْنَّبِيِّ الْأ ُمِّيِّ وَ عَلٰی آلِہٖ وَ صَحْبِہٖ وسَلِّمْ

	Transliteration:
	Allaahumma salli ala sayyidina Muhamma- din abdika wa rasoolikan nabiyyil ummiyyi wa ala aalihi wa sahbihi wasallim

	Translation:
	O Allah! Send blessings on our chief Muhammad who is your servant and your messenger, the unlettered communicator of unseen and on his family and companions and solute him.

	(8) Once
	اَللّٰھُمَّ صَلِّ عَلٰی سَیِّدِنَا مُحَمَّدٍ عَبْدِكَ وَرَسُوْلِكَ الْنَّبِيِّ الْأ ُمِّيِّ

وَعَلٰی آلِہٖ وَصَحْبِہٖ وَسَلِّمْ تَسْلِیْماً کَثِیْراً بِقَدْرِ عَظَمَةِ ذَاتِكَ فِيْ کُلِّ وَقْتٍ وَّ حِیْنٍ

	 Transliteration:
	Allaahumma salli ala sayyidina Muhammadin abdika wa rasoolikan nabiyyil ummiyyi wa ala aalihi wa sahbihi wasallim tasleeman katheeran biqadri azmati dhatika fi kulli waqtiun wa heen.

	 Translation:
	O Allah! Send blessings on our chief Muhammad who is Your servant and Your messenger, the unlettered communicator of unseen and on his family and companions and solute him abundantly to the extent of Your highness in all the times and moments.

	 (9) Once
	 فَاعْلَمْ أَنَّہ، لَاإِلٰہَ إِلَّا اللّٰہُ
(Sura Muhammad Verse 19)

	 Transliteration:
	Fa’lam annahu laa ilaaha illallaahu.

	 Translation:
	Know you therefore that there is noneworthy of worship save Allah.

	(10) 99 times
	لَاإِلٰہَ إِلَّا اللّٰہُ وَحْدَہٗ، لَاشَرِیْکَ لَہٗ، لَہُ الْمُلْكُ وَلَہُ الْحَمْدُ وَھُوَعَلٰی کُلِّ شَيْءٍ قَدِیْرٌ

(Sunan Ibnu Majah & Saheeh Muslim)

	Transliteration:
	laa ilaaha illallaahu wahdahu laa shareeka lahu, lahul mulku wa lahul hamdu wa huwa ala kulli shayin qadeer.

	Translation:
	There is none worthy of worship save Allah, He is one, no one is His partner, entire kingdom is only for Him and all praises be to Him and He has the authority over everything.

	(11) Once
	لَا إِلٰہَ إِلَّا اللّٰہُ مُحَمَّدٌ رَّسُوْلُ اللّٰہِ (صَلَّی اللّٰہُ عَلَیْہِ وَعَلٰی آلِہٖ وَ صَحْبِہٖ وَ سَلَّمَ)

	Transliteration:
	laa ilaaha illallaahu Muhammadur rasool-ul-laahi sallallaahu alaihi wa ala aalihi wa sahbihi wasallam.

	Translation:
	There is none worthy of worship save Allah, Muhammad is the apostle of Allah. (Blessings and peace be upon him, his family and his companions.)

	(12) 3 times:
	قُلْ ھُوَاللّٰہُ أَحَدٌo اَللّٰہُ الصَّمَدُo لَمْ یَلِدْ وَلَمْ یُوْلَدْo وَلَمْ یَکُنْ لهٗ کُفُواً أَحَدٌo

(Sura Al-Ikhlas)

	Transliteration:
	Qul huwallaahu ahad. Allaahus samad. Lam yalid walam yolad. Walam yakun lahu kufuwan ahad.

	Translation:
	1. Say! He is Allah, the one.
2. Allah the Independent, Care free.
3. He begot none, nor was He begotten.
4. And none is equal to Him.

	
	

(13)

As-Salat al-Mishsheeshiyya
This salutation is written by the Qutubul Aqtaab Sheikh Abdus Salam s/o Mishsheesh (Allah pleased with both of them). He was the spiritual Sheikh of Imam Abul Hasan Ashshadhli (Allah’s mercy be upon him). This salutation is one of the best for spiritual upgrading.

﷽
اَللّٰھُمَّ صَلِّ عَلٰی مَنْ مِنْہُ انْشَقَّتِ الأَسْرَارُ، وَانْفَلَقَتِ الأَنْوَارُ، وَفِیْہِ ارْتَقَتِ الْحَقَائِقُ، وَتَنَزَّلَتْ عُلُوْمُ آدَمَ فَأَعْجَزَالْخَلَائِقَ، وَلَہُ تَضَاءَ لَتِ الْفُھُوْمُ فَلَمْ یُدْرِکْہُ مِنَّا سَابِقٌ وَلاَ لاَحِقٌ، فَرِیَاضُ الْمَلَکُوْتِ بِزَھْرِجَمَالِہٖ مُوْنِقَةٌ،وَحِیَاضُ الْجَبَرُوْتِ بِفَیْضِ أَنْوَارِہٖ مُتَدَفِّقَةٌ، وَلَاشَيْءَ إِلَّا وَھُوَ بِہِ مَنُوْطٌ؛ إِذْ لَوْلَا الْوَاسِطَةُ لَذَھَبَ کَمَا قِیْلَ الْمَوْسُوْطُ، صَلَاةً تَلِیْقُ بِكَ مِنْکَ إِلَیْہِ کَمَا ھُوَ أَھْلُہُ، اَللّٰھُمَّ إِنَّہُ سِرُّكَ الْجَامِعُ الْدَّالُّ عَلَیْكَ،وَحِجَابُكَ الْأَعْظَمُ الْقَائِمُ لَكَ بَیْنَ یَدَیْكَ اَللّٰھُمَّ أَلْحِقْنِيْ بِنَسَبِہٖ، وَحَقِّقْنِيْ بِحَسَبِہٖ، وَعَرِّفْنِيْ إِیَّاہُ مَعْرِفَةً أَسْلَمُ بِھَا مِنْ مَوَارِدِ الْجَھْلِ، وَأَکْرَعُ بِھَا مِنْ مَوَارِدِ الْفَضْلِ، وَاحْمِلْنِيْ عَلٰی سَبِیْلِہٖ إِلٰی حَضْرَتِكَ حَمْلًا مَحْفُوْفًا بِنُصْرَتِكَ، وَاقْذِفْ بِيْ عَلَی الْبَاطِلِ فَادْمَغُہٗ، وَزُجَّ بِيْ فِيْ بِحَارِ الْأَحْدِیَّةِ، وَانْشُلْنِيْ مِنْ أَوْحَالِ التَّوْحِیْدِ، وَأَغْرِقْنِيْ فِيْ عَیْنِ بَحْرِ الْوَحْدَةِ حَتَّی لَا أَرَی وَلا أََسْمَعَ وَلَا أَجِدَ وَلَا أُحِسَّ إِلَّا بِھَا، وَاجْعَلِ الْحِجَابَ الْأَعْظَمَ حَیَاةَ رُوْحِيْ،وَرُوْحَہُ سِرَّحَقِیْقَتِيْ وَحَقِیْقَتَہُ جَامِعَ عَوَالِمِيْ بِتَحْقِیْقِ الْحَقِّ الأَوَّلِ یَاأَوَّلُ یَاآخِرُ یَاظَاھِرُ یَابَاطِنُ اِسْمَعْ نِدَائِيْ بِمَا سَمِعْتَ بِہِ نِدَاءَ عَبْدِكَ زَکَرِیَّا عَلَیْہِ السَّلَامُ، وَانْصُرْنِيْ بِكَ لَكَ،وَأَیِّدْنِيْ بِكَ لَكَ، وَاجْمَعْ بَیْنِيْ وَبَیْنَكَ، وَحُلْ بَیْنِيْ وَبَیْنَ غَیْرِكَ اَللّٰہُ اَللّٰہُ اَللّٰہُ .إِنَّ الَّذِيْ فَرَضَ عَلَیْكَ الْقُرْآنَ لَرَادُّکَ إِلٰی مَعَادٍ.(رَبَّنَا اٰتِنَا مِنْ لَّدُنْكَ رَحْمَةً وَ ھَيِّءْ لَنَا مِنْ أَمْرِنَا رَشَدًا(3 times.
Transliteration: Allahumma salli ‘ala man minhun-shaqqatil-asraar. wan-falaqatil-anwaar. wa feehir taqatil-haqaa’iq. wa tanazzalat ‘uloomu Adama fa-a‘jazal-khalaa’iq. wa lahu tada’alatil-fuhoomuFa’lam yudrik-hu minnaa sabiqun wa laa laahiq. fa-riyadul-malakooti bi-zahri jamaalihi mooniqah. Wa hiyaadul-jabarooti bi-faydi anwaarihi mutadaffiqah. Wa laa shay’a illaa wa huwa bihi manoot. Idh laulal-waasitatu la-dhhaba kamaa qeelal mawsoot.Salaatan taleequ bika minka ilayhi kamaa huwa ahluh.Allahumma innahu sirrukal-jami‘u-d-daallu ‘alayka.Wa hijaabukal-a‘azamul-qaa’imu laka bayna yadayk. Allaahumma alhiqni bi-nasabihi wa haqqiqni bi-hasabihi wa ‘arrifni iyyaahu ma‘rifatan aslamu biha min mawaaridil-jahl. Wa akra‘u bihaa min mawaridil-fadl. Wahmilni ‘ala sabeelihi ila Hadratik hamlan mahfoofam bi-nusratik. waqdhif bi ‘alal-baatil fa-admaghuh. Wa zujja bi fi biharil-Ahadiyya. Wanshulni min awhaalit-tawheed waghriqni fi ‘ayni bahri-l-Wahdata hatta laa ara wa laa asma‘a wa laa ajida wa laa uhissa illaa bihaa. aj‘alil hijaabal-a‘zama hayaata roohi wa ruhahu sirra haqeeqati wa haqeeqatahu jami‘a ‘awaalimi bi-tahqeeqil-Haqqil-Awwal.Ya Awwalu Ya Aakhiru Ya Zaahiru Ya Baatin.Isma‘ nida’i bimaa sami‘ta bihi nida’a abdika Zakariyya wansurni bika lak. Wa ayyidni bika Lak. Wajma’ bayni wa Baynak. Wa hul bayni wa bayna ghayrik. Allaaah! Allaaah! Allaaah! Innal-ladhi farada ‘alaykal-qur’ana la-raad duka ’ila ma‘ad. [Holy Qur’an 28.85] Rabbanaa aatinaa min ladunka Rahmatan wa hayyi’ lanaa min ‘amrinaa Rashadaa (3 times) [Holy Qur’an 18.10]

Translation:
O Allah shower Your blessings upon him from whom burst open the secrets, from whom stream forth the lights, and in whom rise up the realities, and upon whom descended the sciences of Adam, by which all creatures are made powerless, and upon him before whom all understanding is diminished. None of us totally comprehend him, whether in the past or the future. The gardens of the spiritual kingdom blossom ornately with the resplendence of his beauty and the reservoirs of the World of Dominion overflow with the outpouring of his light. There is nothing that is not connected to him, because if there were no intercessor, everything to be interceded for would vanish, as it is said. So bless him with a mercy that is worthy of You, from You, as befits his stature. O Allah indeed he is Your all-encompassing secret that leads to You and he is Your Supreme Veil raised before You, between Your Hands. O Allah! Include me among his descendants and confirm me through his account and let me know him with a deep knowledge that keeps me safe from the wells of ignorance, so that I might drink to fullness from the wells of excellence. Carry me on his path to Your Presence encompassed by Your help, and strike through me at the false so that I may destroy it. Plunge me into the seas of Oneness, pull me out of the morass of metaphorical Unity, and drown me in the Essence of the Ocean of Unity until I neither see, nor hear, nor find, nor sense, except through It. and make the Supreme Veil the life of my soul and his soul the secret of my reality and his reality the conflux of my worlds through the realization of the First Truth. O First! O Last! O Manifest! O Most Hidden! Hear my call as You heard the call of your servant Zachary and grant me victory through You, for You and support me through You, for You and join me to You and come between myself and anything other than You. Allaaah! Allaaah! Allaaah! [According to some, each"-aaa" is extended for approximately 12 counts] Indeed He, Who ordained the Qur’an for you, will return you to the station of your Ultimate Destiny. O Lord grant us from Your Presence Mercy and endow us, whatever our outward condition, with sure Guidance! (3)

(14)
Hizb-ul-Bahr (Litany of the Sea)
اَللّٰھُمَّ یَاعَلِیُّ یَاعَظِیْمُ یَاحَلِیْمُ یَاعَلِیْمُ. أَنْتَ رَبِّي وَعِلْمُكَ حَسْبِيْ، فَنِعْمَ الرَّبُّ رَبِّي، وَنِعْمَ الْحَسْبُ حَسْبِيْ، تَنْصُرُ مَنْ تَشَاءُ وَأنْتَ الْعَزِیْزُ الرَّحِیْمُ، نَسْأَلُكَ الْعِصْمَةَ فِيْ الْحَرَکَاتِ وَالسَّکَنَاتِ وَالْکَلِمَاتِ وَالْإِرَادَاتِ وَالْخَطَرَاتِ مِنَ الشُّکُوْكِ وَالظُّنُوْنِ وَالْأَوْھَامِ السَّاتِرَةِ لِلْقُلُوْبِ عَنْ مُطَالَعَةِ الْغُیُوْبِ، فَقَدِ ابْتُلِيَ الْمُؤْمِنُوْنَ وَزُلْزِلُوْا زِلْزَالاً شَدِیْداً۔ وَاِذْ یَقُوْلُ الْمُنَافِقُوْنَ وَالَّذِیْنَ فِيْ قُلُوْبِھِمْ مَّرَضٌ مَّا وَعَدَنَا اللّٰہُ وَرَسُوْلُہٗ إِلاَّ غُرُوْراً۔ فَثَبِّتْنَا وَانْصُرْنَا وَسَخِّرْ لَناَ ھَذَا الْبَحْرَ کَمَا سَخَّرْتَ الْبَحْرَ لِمُوْسیٰ، وَسَخَّرْتَ النَّارَ لِإِبْرَاھِیْمَ، وَسَخَّرْتَ الْجِبَالَ وَالْحَدِیْدَ لِدَاوُدَ، وَسَخَّرْتَ الرِّیْحَ والشَّیَاطِیْنَ وَالْجِنَّ لِسُلَیْمَانَ، وَسَخِّرْ لَناَ کُلَّ بَحْرٍ ھُوَ لَكَ فِي الْأَرْضِ وَالسَّمَآءِ وَالْمُلْكِ وَالْمَلَکُوْتِ، وَبَحْرَ الدُّنْیَا وَبَحْرَالْآخِرَةِ، وَسَخِّرْ لَناَ کُلَّ شَيْءٍ یَا مَنْ مبِیَدِہٖ مَلَکُوْتُ کُلِّ شَيْءٍ۔ کۤھٰیٰعۤصۤ کۤھٰیٰعۤصۤ کۤھٰیٰعۤصۤ. اُنْصُرْنَا فَإِنَّكَ خَیْرُ النَّاصِرِیْنَ، وَافْتَحْ لَناَ فَإِنَّكَ خَیَرُ الْفَاتِحِیْنَ، وَاغْفِرْ لَناَ فَإِنَّكَ خَیْرُ الْغَافِرِیْنَ، وَارْحَمْنَا فَإِنَّكَ خَیْرُ الرَّاحِمِیْنَ، وارْزُقْنَا فَإِنَّكَ خَیْرُ الرَّازِقِیْنَ، وَاھْدِنَا وَنَجِّنَا مِنَ الْقَوْمِ الظَّالِمِیْنَ۔ وَھَبْ لَناَ رِیْحاً طَیِّبَةً کَمَا ھِيَ فِيْ عِلْمِكَ، وانْشُرْھَا عَلَیْنَا مِنْ خَزَائِنِ رَحْمَتِكَ، وَاحْمِلْنَا بِھَا حَمْلَ الْکَرَامَةِ مَعَ السَّلَامَةِ وَالْعَافِیَةِ فِي الدِّیْنِ وَالدُّنْیَا وَالْآخِرَةِ. إِنَّكَ عَلٰی کُلِّ شَيْءٍ قَدِیْرٌ ط اَللّٰھُمَّ یَسِّرْ لَناَ أُمُوْرَنَا مَعَ الرَّاحَةِ لِقُلُوْبِنَا وَأَبْدَانِنَا، وَالسَّلَامَةِ وَالْعَافِیَةِ فِيْ دِیْنِنَا وَدُنْیَانَا، وَکُنْ لَناَ صَاحِباً فِيْ سَفَرِنَا وَخَلِیْفَةً فِيْ أَھْلِنَا، واطْمِسْ عَلٰی وُجُوْہِ أَعْدَائِنَا، وَامْسَخْھُمْ عَلٰی مَکَانَتِھِمْ فَلاَ یَسْتَطِیْعُوْنَ الْمُضِيَّ وَلَا المَجِيْءَ إِلَیْنَا، وَلَوْ نَشَآءُ لَطَمَسْنَا عَلٰی أَعْیُنِھِمْ فَاسْتَبَقُوا الصِّرَاطَ فَأَنّٰی یُبْصِرُوْنَ۔ وَلَوْ نَشَآءُ لَمَسَخْنَاھُمْ عَلٰی مَکَانَتِھِمْ فَمَااسَتَطَاعُوْا مُضِیًّا وَّلَا یَرْجِعُوْنَ۔ یٰسۤ وَالْقُرْآنِ الحَکِیْمِ۔ إِنَّكَ لَمِنَ الْمُرْ سَلِیْنَ عَلٰی صِرَاطٍ مُسْتَقِیْمٍ، تَنْزِیْلَ الْعَزِیْزِ الرَّحِیْمِ، لِتُنْذِرَ قَوْماً مَّآ اُنْذِرَ آبَآؤُھُمْ فَھُمْ غَافِلُوْنَ۔ لَقَدْ حَقَّ الْقَوْلُ عَلٰی أَکْثَرِھِمْ فَھُمْ لَا یُؤْمِنُوْنَ۔إِنَّا جَعَلْنَا فِيْ أَعْنَاقِھِمْ أَغْلَالاً فَھِيَ إِلَی الْأَذْقَانِ فَھُمْ مُّقْمَحُوْنَ۔ وجَعَلْنَا مِنْ بَیْنِ أَیْدِیْھِمْ سَدًّا وَّمِنْ خَلْفِھِمْ سَدًّا فَاَغْشَیْنٰھُمْ فَھُمْ لَایُبْصِرُوْنَ۔ شَاھَتِ الْوُجُوْہُ، شَاھَتِ الْوُجُوْہُ، شَاھَتِ الْوُجُوْہُ، وَعَنَتِ الْوُجُوْہُ لِلْحَيِّ الْقَیُّوْمِ ط وَقَدْ خَابَ مَنْ حَمَلَ ظُلْماً۔ طٰسۤ طٰسۤمۤ حٰمۤ عۤسۤقۤ مَرَجَ الْبَحْرَیْنِ یَلْتَقِیٰنِ، بَیْنَھُمَا بَرْزَخٌ لَّا یَبْغِیٰنِ۔حٰمۤ حٰمۤ حٰمۤ حٰمۤ حٰمۤ حٰمۤ حٰمۤ، حُمَّ الْأَمْرُ وَجَآءَ النَّصْرُ فَعَلَیْنَا لاَ یُنْصَرُوْنَ۔ حٰمۤ، تَنْزِیْلُ الْکِتَابِ مِنَ اللّٰہِ الْعَزِیْزِ الْعَلِیْمِ۔ غَافِرِ الذَّنْبِ وَقَا بِلِ التَّوْبِ شَدِیْدِ الْعِقَابِ ذِي الطَّوْلِ لَا إِلٰہَ إِلاَّ ھُوَط إِلَیْہِ الْمَصِیْرُ۔] بِسْمِ اللّٰہِ بَابُنَا، تَبَارَكَ حِیْطَانُنَا، یٰسۤ سَقْفُنَا، کۤھٰیٰعۤصۤ کِفَایَتُنَا، حٰمۤ عۤسۤقۤ حِمَایَتُنَا، فَسَیَکْفِیْکَھُمُ اللّٰہُ وَھُوَ السَّمِیْعُ الْعَلِیْمُ (3times)[۔]سِتْرُ الْعَرْشِ مَسْبُوْلٌ عَلَیْنَا، وَعَیْنُ اللّٰہِ نَاظِرَةٌ إِلَیْنَا، بِحَوْلِ اللّٰہِ لاَ یُقْدَرُعَلَیْنَا، وَاللّٰہُ مِنْ وَّرَآئِھِمْ مُحِیْطٌ، بَلْ ھُوَ قُرْآنٌ مَّجِیْدٌ فِيْ لَوْحٍ مَّحْفُوْظٍ۔ فَاللّٰہُ خَیْرٌ حَافِظاً وَّھُوَ أَرْحَمُ الرَّاحِمِیْنَ (3times) [۔]إِنَّ وَلِيَّ ےَ اللّٰہُ الَّذِيْ نَزَّلَ الْکِتَابَ وَھُوَ یَتَوَلَّی الصَّالِحِیْنَ(3times) [۔]حَسْبِيَ اللّٰہُ لَا إِلٰہَ إِلَّا ھُوَ عَلَیْہِ تَوکَّلْتُ وَھُوَ رَبُّ الْعَرْشِ الْعَظِیْمِ (3times) [۔]بِسْمِ اللّٰہِ الَّذِيْ لَا یَضُرُّ مَعَ اسْمِہٖ شَيْءٌ فِيْ الْأَرْضِ وَلاَ فِي السَّمَآءِوَھُوَ السَّمِیْعُ الْعَلِیْمُ(3times) [۔]وَلاَ حَوْلَ وَلاَ قُوَّةَ إِلَّا بِا للّٰہِ العَلِيِّ العَظِیْمِ (3times) [۔ وَصَلَّی اللّٰہُ عَلٰی سَیِّدِنَا مُحَمَّدٍ وَّعَلٰی آلِہٖ وَصَحْبِہٖ وَسَلَّمَ۔ وَالْحَمْدُ لِلّٰہِ رَ بِّ الْعٰلَمِیْنَ۔

Transliteration: Ya Allahu, Ya 'Aliyyu, Ya 'Adheemu, Ya Haleemu, Ya 'Aleem. Anta rabbi, wa 'ilmuka hasbi, fa ni'mar-rabbu rabbi, wa ni'mal hasbu hasbi, tansuru man tashaa-u wa antal 'azeezur raheem. Nas-alukal 'ismata fil harakaati was-sakanaati wal kalimaati wal iraadaati wal khataraati minash-shukooki wa-dhunooni wal awhaamis-saatirati lil quloobi 'an mutala'atil ghuyoob. Faqadib tuliyal mu'minoona wa zulziloo zilzaalan shadeeda. Wa idh "yaqoolul munaafiqoona wal-ladheena fi quloobihim maradun maa wa'adanallaahu wa rasooluhu illa ghuroora."Fa thabbitnaa wan-surnaa wa sakh-khir lanaa haadhal bahra, kamaa sakh-khartal bahra li Moosa, wa sakh-khartan naaraa li Ibrahim. Wa sakh-khartal jibaala wal hadeeda li Dawood. Wa sakh-khartar reeha wash-shayaateena wal jinna li Sulaymaan. Wa sakh-khir lanaa kulla bahrin huwa laka fil ardi was-samaa-i wal mulki wal malakoot. Wa bahrad-dunyaa, wa bahral aakhirah. Wa sakh-khir lanaa kulla shay-in yaa mam bi yadihi malakootu kulli shay."Kaaf haa yaa 'ain saad.Kaaf haa yaa 'ain saad.Kaaf haa yaa 'ain saad."Unsurnaa fa-innaka khayrun-naasireen.Waf-tah lanaa fa-innaka khayrul faati- heen.Wagh-fir lanaa fa-innaka khayrul ghaafireen.War-hamnaa fa-innaka khayrur-raahimeen.War-zuqnaa fa-innaka khayrur-raaziqeen.Wahdinaa wanajjinaa minal qawmidh-dhaalimeen.Wa hab lanaa reehan tayyibatan kamaa hiya fi 'ilmik. Wan-shurhaa 'alaynaa min khazaaini rahmatik. Wahmilnaa biha hamlal karaamati ma'assa- laamati wal 'aafiyati fid-deeni wad-dunyaa wal aakhira.Innaka 'ala kulli shayin qadeer. Allaahumma yassir lanaa umooranaa ma'arraahati li quloobinaa wa abdaaninaa was-salaamati wal 'aafiyati fi deeninaa wa dunyaanaa. Wa kul-lanaa saahiban fi safarinaa wa khaleefatan fi ahlinaa. Wat-mis 'ala wujoohi a'daainaa. Wam-sakh hum 'ala makaanatihim fala yasta-ti'oonal mudiyyanw walal majiyya ilaynaa. "Wa laow nashaa-u latamasnaa 'ala a'yunihim fas-tabaqus-sirata fa-anna yubsiroon.Wa laow nashaa-u lamasakhnaahum 'ala makaanatihim famas-tataa'u mudiyyaun-wa la yarji'oon." "Yaa seen.Wal Qur'aanil hakeem.Innaka laminal mursaleen.'Ala siratim-mustaqeem.Tanzeelal 'azeezir-raheem.Li tunzira qawmam-maa undhira aabaa-uhum fahum ghaafiloon.Laqad haqqal qawlu 'ala ak-tharihim fahum la yu'minoon.Innaa ja'alnaa fi a'naaqihim aghlaalan fa hiya ilal adhqaani fahum muqmahoon.Wa ja'alna mim-bayni aydihim saddaun-wa min khalfihim saddan fa-agh shaynaahum fahum la yubsiroon."Shaahatil wujooh. Shaahatil wujooh.Shaahatil wujooh."Wa 'anatil wujoohu lil hayyil qayyoomi wa qad khaaba man hamala dhulma.""Taa seen.Taa seen meem.Haa meem.'Ain seen qaaf.""Marajal bahrayni yaltaqiyaan. Baynahumaa barza- khul-laa yabghiyaan.""Haa meem. Haa meem.Haa meem. Haa meem.Haa meem.Haa meem.Haa meem." Hummal amru wa jaa-an-nasru fa'alaynaa la yunsaroon. "Haa meem.Tanzeelul kitaabi minallaahil 'azeezil 'aleem. Ghaafiridh-dhambi wa qaabilit-tawbi shadeedil 'iqaabi dhit-tawli laa ilaaha illaa huwa ilayhil maseer." [Bismillaahi, baabunaa.Tabaraka, heetaanunaa. Yaa seen, saqfunaa. Kaaf haa yaa 'ain saad, kifaayatunaa.Haa meem 'ain seen qaaf, himaayatunaa. "Fasayakfeekahumullaahu wa huwas-samee'ul 'aleem.(Thrice)][Sitrul 'arshi masbool- un 'alaynaa, wa 'ainullaahi naadhiratun ilaynaa, bi hawlillaahi laa yuqdaru 'alaynaa. Wallaahu miun-waraaihim muheet.Bal huwa Qura'anum-majeed. Fi lawhim-mahfoodh.Fallaahu khayrun hafidhaun-wa huwa arhamur-rahimeen.(Thrice)][Inna waliy-yiyallaahul-ladhee nazzalal kitaaba wa huwa yatawallas-saaliheen.(Thrice)] [Hasbiyallaahu laa ilaaha illaa huwa 'alayhi tawakkaltu wa huwa rabbul 'arshil 'adheem.(Thrice)][Bismillaahil ladhee la yadurru ma'asmihi shay un fil ardi wa laa fis-samaa-i wa huwas-samee'ul 'aleem.(Thrice)][Wa laa hawla wa laa quwwata illaa billaahil 'aliyyil 'adheem.(Thrice)] Wa sallallaahu 'ala sayyidinaa Muhammadiun-wa 'ala aalihi wa sahbihi wa sallam. Wal hamdulillaahi rabbil aalameen.
Translation: O Allaah, O Exalted One, O Supreme One, O Gentle One, O AII-Knowing One, You are my Lord, and Your knowledge is sufficient for me. What an excellent Lord is my Lord! What a wonderful sufficiency is my sufficiency! You help whome You want and You are the Almighty and the Merciful. We beg You for protection, in movements and moments of rest, in words, desires, and passing thoughts, from doubts, suppositions and fancies-veilings, which block the hearts, from the sight of the unseen. The faithful were tried. They were severely shaken. Then the hypocrites and who their hearts disease ridden would say, "God and His Messenger promised us only delusion. (Q. 33:11-12) Even so, make us firm, aid us, and suppress for us this sea, as you did suppress the sea for Moses, and the fire for Ibrahim, and the mountains and iron for David, and the wind, the satans, and the jinns for Solomon. And suppress for us your every sea in earth and heaven, in this domain and the celestial, the sea of this world and the sea of the next. Render subservient to us everything, "O You, whose hand holds sovereignty over everything" (Q. 23:88). Kaaf haa' yaa' 'ayn saad.Kaaf haa' yaa' 'ayn saad.Kaaf haa' yaa' 'ayn saad. Help us, because you are the best of helpers. Open to us, because you are the best of openers. Pardon us, because you are the best of pardoners. Be compassionate toward us, because you are the best of those who show compassion. Sustain us, because you are the best of sustainers. Guide us and rescue us from the unjust people. Send us a gentle breeze, as you know how to do, and let it blow on us from the treasures of your mercy. Let it bear us along as it by miraculous intervention, with security and well-being, in religion, worldly affairs, and the hereafter. You are powerful over all things. O Allah! Facilitate for us our affairs, with ease of mind and body, with security and well-being in religious and worldly matters. Be a companion for us on our journey, and a substitute for our households. Blot out the countenances of our enemies, and transform them where they stand, disabling them from leaving or coming to US. If We willed, We would blot out their eyes. Yet, they would race forward to the path. But how would they see? If We willed, We should transform them where they stand. Thus, they would be unable to leave or return (Q 36:66-67). Yaa seen! By the Wise Qur' an! Surely you are one of the apostles. Have been sent on a straight path! A revelation sent down by the Mighty, the Merciful, that you might warn a people whose fathers had not been warned. Yet, they do not take heed. The declaration has been confirmed against the majority of them. Yet they do not believe. We have circled their necks with chains up to the chin, so they had to hold their heads high. And We have set a barrier before them and a barrier behind them and covered them from above, therefore they see nothing.(Q 36:1-8). May their faces be deformed! May their faces be deformed! May their faces be deformed! Their faces have been submissive for the Living, the Self-Subsistent. For he who is laden with wrong has already met frustration. Taa' seen, Taa seen meem, haa' meem, 'ayn seen qaaf. (Q 27:1) He has released the two seas that meet; Yet between them is a barrier [barzakh] that they do not overpass.(Q 55:19-20) Haa' meem, Haa' meem, Haa' meem, Haa' meem, Haa' meem, Haa' meem, Haa' meem. (Q 40:1) The affair has been decreed. The triumph has come. Over us they shall not triumph. Ha' mim! [It is] the sending down of the Scripture from Allah, The Mighty, the AII-Knowing, The Forgiver of sins, Accepter of penitence, severe in torment, Possessor of plenty rewards. There is no god besides Him. Towards Him is the return. (Q 40:1-3) Bismillah (In the name of Allah) is our door. Tabaaraka (May Allah bless) is our walls. Yaa' seen is our ceiling. Kaaf haa' yaa' 'ayn saad (Q 19:1) is our sufficiency. Haa' meem 'ayn seen qaaf (Q 42:1) is our shelter. So Allah is sufficient for you against them, for He hears all, knows all. (Q 2: 137) The veil of the throne has been dropped over us, and the eye of Allah is gazing at us. We cannot be overwhelmed by the help of Allah. Allah is behind them, round about. Indeed, it is a glorious recital [Qur'an], inscribed on a guarded tablet [lawh mahfuz] (Q. 85:20-21). So Allah is the best of protectors and He is the best of mercy doers. My helper is Allah, Who revealed the Book, and He only helps the righteous. (Q. 7:196) Allah is sufficient for me, none is to be worshiped except He. I put my trust in Him, and He is the 'Lord of Supreme Throne.(Q. 9:129). In the name of Allah, with whose Name nothing in the earth or sky can do harm, for He is the All-Hearer, All-Knower. There is no force and no power except with God, the High, the Mighty. Allah’s blessings and peace be upon our chief Muhammad and his family and his companions. And all praise be to Allah, the Lord of all worlds.

Note:
After recitation of Hizbul Bahr, recite Sura Al-Fatiha once then supplicate for yourself, your Sheikh, Sayyuduna Sheikh Abdul Qadir Jeelani and particularly for Sayyuduna Sheikh Abul Hasan Shadhli (Allah pleased with them), Sheikh Abul Khair Isa Shazli, Sheikh Abdul Hadi Kharsa, Sheikh Tariq (May Allah keep their shadow upon us) and this humble slave of Allah, Muhammad Abubaker Siddiq Al-Qadri Ashshadhli and my teachers and parents rather for whole Muslim Ummah.

Authenticity & Benefits

Of Hiz-bul-Bahr
Sheikh Abdul Wahab Sharaani (mercy be upon him) writes with references of some scholars that Imam Abul Hasan Shadhli (mercy be upon him) said that: By Allah! I learnt this litany by the Apostle of Allah (blessings and peace be upon him and his sacred family) word by word.

Imam Abul Hasan Shadhli (mercy be upon him) in his last time in the desert of Ezaab, advised his disciples to make their children memorize this litany, no doubt it includes in it “Al-ismul Azam”.

Imam Ibnu Ayaad Shafai (mercy be upon him) writes: Whosever recites this litany at the time of sun rising, Allah will accept his supplications, repel his misery, rise his status among the people, widen his heart for His Tawheed (oneness of Allah), make his works easy, turn his poverty into prosperity, bestow him security from the evil of jinns and men, and guard him from the worldly and heavenly problems.

Imam Abul Hasan Shadhli (Allah pleased with him) says,

1. A place where my Hizb (i.e. Hiz-bul-Bahr) is recitedwill be protected from mischiefs and evils.

2. One, who recites it to protect himself from the cruelty of an oppressor, will be protected.

3. One who recites it after every five times prayers, will be guarded from the accidents of the time, he will be rich and he will attain good fortune in his movements.

4. One who recites it in the first moment of Friday (i.e. sun rising) will be bestowed peace.

5. A house where this litany is recited will be protected from fire.

6. If this written litany is hung on a dead body, it will be protected from fierce animals and birds.
(15)
Whosoever recites these words thrice in the morning and thrice in the evening, will be guarded from snakes, scorpions and other painful things.

	Three Times:
	أَعُوْذُ بِکَلِمَاتِ اللّٰہِ التَّامَّآتِ مِنْ شَرِّ مَا خَلَقَ
(Saheeh Muslim No. 2707, Vol. 1, page 348)

	Transliteration:
	A’aoodhu bikalimaatillaahit taammaati min sharri maa khalaq.

	Translation:
	I take refuge with the complete words of Allah from the evils of the creatures.

(16)
Whosoever recites last three verses of Sura Al-Hashar after reciting these words thrice, in the morning, seventy thousand angels supplicate for his forgiveness till evening and if he dies on the same day he will die the death of a martyr. And whosoever recites it in the evening; he will be rewarded by the same till morning.

	Three times:
	أَعُوْذُ بِاللّٰہِ السَّمِیْعِ الْعَلِیْمِ مِنَ الشَّیْطَانِ الرَّجِیْمِ

	Transliteration:
	A’aoodhu billaahis samee-il aleemi minish shaytaanir rajeem.

	Translation:
	I take refuge with Allah, The All-hearing, The All-knowing from cursed Satan.

The last three verses of Sura Al-Hashr are as given:
ھُوَ اللّٰہُ الَّذِيْ لَآ إِلٰہَ إِلَّا ھُوَ، عٰلِمُ الْغَیْبِ وَالشَّھَادَةِ، ھُوَ الرَّحْمٰنُ الرَّحِیْمُ. ھُوَ اللّٰہُ الَّذِيْ لَآ إِلٰہَ إِلَّا ھُوَ، الْمَلِکُ الْقُدُّوْسُالسَّلٰمُ الْمُؤْمِنُ الْمُھَیْمِنُ الْعَزِیْزُ الْجَبَّارُ الْمُتَکَبِّرُ، سُبْحَانَ اللّٰہِ عَمَّا یُشْرِکُوْنَ، ھُوَ اللّٰہُ الْخَالِقُ الْبَارِئُ الْمُصَّوِّرُ لَہُ الْأَسْمَآءُ الْحُسْنٰی، یُسَبِّحُ لَہٗ مَا فِي السَّمٰوٰتِ وَالْأَرْضِ وَھُوَ الْعَزِیْزُ الْحَکِیْمُo

Transliteration: Huwallaa hulladhi laa ilaaha illaa hoo. Aalimul ghaybi wash shahaadah. Huwar rahmaanur raheem.Huwalla hulladhi laa ilaaha illaa hoo.Almalikul quddoosus salaamul mu’minul muhayminul azeezul jabbaarul mutakabbiru, subhaanallaahi ammaa yushrikoon.Huwallaahul khaaliqul baari’ul musawwiru lahul asmaa’ul husna.Yusabbihu lahu maa fis samaawaati walard.Wahuwl azeezul hakeem.
Translation:He is Allah, besides Whom there is none to be worshipped, the Knower of everything hidden and open. He is the Most Affectionate, the Merciful. (22) He is Allah, besides Whom none is to be worshipped the Sovereign, the most Holy, the Bestower of peace, the Giver of Security, the Protector, the Esteemed one, the Exalted the Majestic. Glory is to Allah from what they associate. (23) He is Allah, the Maker, the Creater, the Bestower of form to everyone. His are all good names; all that is in the heavens and the earth glorifies Him: and He is the Esteemed One the Wise. (24)

(Jamay Tirmidhi No. 2931 Vol. 4, Page. 423)

(17)
Whosoever recites it thrice in the morning and evening, will die on Imaan.
	Three times:
	اَللّٰہُمَّ إِنَّا نَعُوْذُبِكَ مِنْ أَنْ نُشْرِكَ بِكَ شَیْئاً نَعْلَمُہٗ وَ نَسْتَغْفِرُكَ لِمَا لا نَعْلَمُہٗ
(Musnad Ahamd No. 19625, Vol. 7, Page. 146)

	Transliteration:
	Allaahumma innaa na’uoodhu bika min an nushrika bika shay’an na’lamuhu wa nastaghfiruka limaa laa na’lamuhu.

	Translation:
	O Allah! We seek Your refuge from making partner with You knowingly and ask Your repentance from the sin which we do not know about it.

(18)
Whosoever recites it thrice in the morning and in the evening, his religion, his life, his family and wealth will be protected.

	Three times:
	بِسْمِ اللّٰہِ عَلٰی دِیْنِيْ بِسْمِ اللّٰہِ عَلٰی نَفْسِيْ وَوُلْدِيْ وَأَهْلِيْ وَمَالِيْ

(Al-Wazeefatul Kareemah Page. 8)

	Transliteration:
	Bismillaahi ala deeni, bismillaahi ala nafsi wa wuldi wa ahli wa maali.

	Translation:
	With the name of Allah on my religion, with the name of Allah on my life, my children, my wife and my wealth.

(19)
Whosoever recites it once in the morning and in the evening, will be protected from Satan and his troops (Jinns)

	Once:
	بِسْمِ اللّٰہِ جَلِیْلِ الشَّانِ، عَظِیْمِ البُرْهَانِ، شَدِیْدِ السُّلْطَانِ، مَاشَاءَ اللّٰہُ کَانَ، أَعُوْذُ بِاللّٰہِ مِنَ الشَّیْطَانِ الرَّجِیْمِ

(Al-Wazeefatul Kareemah Page. 8)

	Transliteration:
	Bismillaahi jaleelish shaani, azeemil burhaani, shadeedis sultaani maa shaa’allaahu kaana a’auoodhu billaahi minash shaytaanir rajeem.

	Translation:
	With the name of Allah, the honour of great majesty, the honour of great evidence, the honour of intense power. I seek refuge of Allah from the cursed Satan.

(20)
Whosoever recites it once in the morning and in the evening, will be protected from sadness and grief, weakness and laziness, timidity and wretchedness, overcomeof the debt and the dominance of the people. Eleven times should be recited in the morning and in the evening for paying debts.

	Once:
	اَللّٰہُمَّ إِنِّيْ أَعُوْذُ بِكَ مِنَ الْہَمِّ وَالْحَزَنِ، وَأَعُوْذُ بِكَ مِنْ العَجْزِ وَالْکَسَلِ، وَأَعُوْذُ بِكَ مِنَ الْجُبْنِ وَالْبُخْلِ، وَأَعُوْذُ بِكَ مِنْ غَلَبَةِ الدَّیْنِ وَقَہْرِ الرِّجَالِ
(Abudawood No. 1555, Page. 228)

	
Transliteration:
	Allaahumma inni a’uoodhu bika minal hammi wal hazni, wa a’uoodhu bika minal ajzi wal kasali, wa a’uoodhu bika minal jubni wal bukhli, wa a’uoodhu bika min ghalbatid dayni wa qahrir rijaal.

	Translation:
	Oh Allah I seek Your refuge from sadness and grief, I seek Your refuge from weakness and laziness, I seek Your refuge from timidity and wretchedness, I seek Your refuge from the overcome of debt and the dominance of the people.

(21)
Recite the following supplication 100 times to be saved from starving in this world, fright in the grave and anxiety in the field of Hashr (Day of Judgement).

	100 times:
	 لَا إِلٰہَ إِلَّا اللّٰہُ الْمَلِکُ الْحَقُّ الْمُبِیْنُ
(Al-Wazeefatul Kareemah)

	Transliteration:
	Laa ilaaha illallaahul malikul haqqul mubeen

	Translation:
	There is no worthy of worship except Allah, the king, the manifest truth.

(22) SAYYIDUL ISTIGHFAAR

Whosoever recites it once in the morning, will enter into paradise if he deis before evening and if he recites in the evening, will enter into paradise if dies before morning.
	Once:
	اللَّهُمَّ أَنْتَ رَبِّيْ لاَ إِلٰهَ إِلاَّ أَنْتَ خَلَقْتَنِيْ وَأَنَا عَبْدُكَ وَأَنَا عَلٰى عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ أَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ وَأَبُوءُ لَكَ بِنِعْمَتِكَ عَلَيَّ وَأَعْتَرِفُ بِذُنُوْبِيْ فَاغْفِرْ لِيْ ذُنُوْبِيْ إِنَّهُ لاَ يَغْفِرُ الذُّنُوْبَ إِلاَّ أَنْتَ.
(Jame Tirmidhi)

	Transliteration:
	Allaahumma anta rabbi, laa ilaaha illaa anta, khalaqtani wa ana abduka wa ana ala ahdika wa waádika mastaátu, auoodho bika min sharri maa sanaátu wa abooá laka biniámatika alayya wa aátarifu bizunoobi faghfir li, innahu laa yaghfirudh-dhunooba illaa anta.

	Translation:
	Allah! You are my Lord. None is worthy of worship except You. You have created me and I am your servant and I am on your agreement and your promise as I can. And I seek your refuge from the evil of what I have committed and I admit your bounties upon me and I admit my sins so forgive sins. No doubt, no one can forgive sins except you.

SUPPLICATIONS

AFTER FAJAR PRAYER

(23)
Whosoever recites the coming supplication thrice after Fajr prayer, will be protected from madness, vitiligo, blindness, leprosy and epilepsy. And if one adds “AL-ALIYYIL AZEEM” in the last of this supplication, will stand pardoned from his place.

	Three Times:
	سُبْحَانَ اللّٰہِ الْعَظِیْمِ، وَبِحَمْدِہٖ وَلَاحَوْلَ وَلَاقُوَّةَ إِلَّابِاللّٰہِ

(Amalul Yaume Wal lailah, Page. 55)

	Transliteration:
	Subhaanallaahil azeemi wa bihamdihi wa laa hawla wala quwwata illaa billaah.

	Translation:
	Glory be to Allah, the Supreme and by His praise and there is no force and no power except with Allah.

(24)
Whosoever recites these words thrice, will enter paradise from any gate according to his own desire on the Day of Judgment.

	Three Times:
	اَللّٰھُمَّ اھْدِنِيْ مِنْ عِنْدَكَ، وَأَفِضْ عَلَيَّ مِنْ رِزْقَکَ، وَانْشُرْ عَلَيَّ مِنْ رَحْمَتِكَ، وَأَنْزِلْ عَلَيَّ مِنْ بَرَکَاتِكَ

(Amalul Yaume Wal lailah, Page. 56)

	
Transliteration:
	Allaahum-mahdani min indika, wa afid alayya min rizqika.Wan shur alayya min rahmatika wa anzil alayya min barakaatik.

	Translation:
	O Allah! Guide me from Yourself and give me Your provision abundantly and shower Your mercy upon me and send down Your blessings upon me.

(25)
Whosoever recites this supplication seven times and if he dies on the same day, Allah will shelter him from Hell.

	Seven times:
	اَللّٰھُمَّ أَجِرْنِيْ مِنَ النَّارِ

(Amalul Yaume Wal lailah, Page. 54)

	Transliteration:
	Allaahumma ajirni minan naar.

	Translation:
	O Allah! Shelter me from Hell.

SUPPLICATIONS AFTER DAILY

FIVE TIMES PRAYERS

(26)
Whosoever recites it (Aayatul Kursi) once after every five times prayers, will enter paradise as he dies.
 اَللّٰہُ لَا إِلٰہَ إِلاَّ ھُوَ الْحَيُّ الْقَیُّومُ، لَا تَأْخُذُہٗ، سِنَةٌ وَّ لَانَوْمٌ، لَہٗ مَا فِي الْسَّمٰوٰتِ وَمَا فِي الْأَرْضِ، مَنْ ذَا الَّذِيْ یَشْفَعُ عِنْدَہٗ إِلَّا بِإِذْنِہٖ، یَعْلَمُ مَا بَیْنَ أَیْدِیْھِمْ وَمَاخَلْفَھُمْ، وَلَایُحِیْطُوْنَ بِشَيْءٍ مِّنْ عِلْمِہٖ إِلَّابِمَا شَآءَ، وَسِعَ کُرْسِیُّہُ الْسَّمٰوٰتِ وَالْأَرْضَ، وَلَا یَؤُدُہٗ، حِفْظُھُمَا وَھُوَ الْعَلِيُّ الْعَظِیْمُo
Transliteration: Allaahu laa ilaaha illaa hoo. Al-hayyul qayyoom.Laa taakhudhuhu sinatunw walaa naum.Lahu maa fis samaawaati wamaa fil ard. Man dhalladhi yashfa’u indahu illaa bi idhnihi. Yalamu maa bayna aydeehim wamaa khalfahum walaa yuheetoona bishay’im min ilmihi illaa bimaa shaa’a.wasi’a kursiyyuhus samaawaati wal ard.Walaa yu’auduhu hifzuhumaa wahuwal aliyul azeem.
Translation:Allah is; none is to be worshiped save Him, He is Himself Alive and Sustainer of others. Slumber seizes Him not, nor sleep. To Him belongs whatsoever is in the heavens and whatsoever in the earth. Who is he that would intercede with Him save by His permission. Knows He what is before them and what is behind them and they get nothing of His knowledge save what He desires. The heaven and earth are contained in His Throne and their guarding is not a burden for Him and He is the only Exalted, the Supreme.
(27) TASBEEH FATIMAH
Means SUBHAANALLAHI(سبحان اللّٰہ) 33 times, ALHAMD-U-LILLAHI(الحمد للّٰہ) 33 times, ALLAHU AKBAR(اللّٰہ اکبر) 33 times and to recite once the following word:

	Once:
	 لَا إِلٰہَ إِلاَّ اللّٰہُ وَحْدَہٗ، لَا شَرِیْكَ لَہٗ، لَہُ الْمُلْكُ، وَلَہُ الْحَمْدُ، وَھُوَعَلٰی کُلِّ شَيْءٍ قَدِیْرٌ

(Saheehul Bukhari No. 843, Vol. 1, Page. 229)

	Transliteration:
	Laa ilaaha illallaahu wahdahu laa shareeka lahu, lahul mulku, wa lahul hamdu, wahuwa ala kulli shay’in qadeer.

	Translation:
	There is none worthy of worship save Allah, no one is His partner, He owns the kingship and praise is only for Him and He has authority over everything.

Whosoever recites it, no one’s deeds will be raised equal to its reader’s deeds raised except one who has recited like him.

(28)
Recite it once after daily five times prayers
	Once:
	اَللّٰھُمَّ أَعِنِّيْ عَلٰی ذِکْرِكَ وَشُکْرِكَ وَحُسْنِ عِبَادَتِكَ

(Amalul Yaume Wal lailah, Page. 50)

	Transliteration:
	Allaahumma a’inni ala dhikrika wa shukrika wa husni ibaadatika.

	Translation:
	O Allah! Help me in remembering You, in gratifying You and in worshiping You in the best manner.

(29) PUNJ GUNJ QADARIYAH

Recite it after every five times prayers, IN SHA ALLAH you will observe a lot of blessings.
	After Fajr
	یَاعَزِیْزُ یَااَللّٰہُ
	Ya Azeezu Ya Allahu

	After Zuhar
	یَاکَرِیْمُ یَااَللّٰہُ
	Ya Kareemu Ya Allahu

	After Asr
	یَاجَبَّارُ یَااَللّٰہُ
	Ya Jabbaaru Ya Allahu

	After Maghrib
	یَاسَتَّارُ یَااَللّٰہُ
	Ya Sattaaru Ya Allahu

	After Isha
	یَا غَفَّارُ یَااَللّٰہُ
	Ya Ghaffaaru Ya Allahu

(Alwazeefatul Kareemah)
(30)
Whosoever recites Hiz-bul-Bahr once after daily five times prayers will be protected by Allah from the indigence to the creatures, bestow him peace from the accidents of time and cause the good fortune in his movements.
(31) WAZEEFA GHOUSIAH

Recite it eleven times after daily five times prayers
	Eleven times:
	اَلْمُحِيْطُ الْعَالِمُ الرَّبُّ الشَّهِيْدُ الْحَسِيْبُ الْفَعَّالُ الْخَلاَّقُ الْخَالِقُ الْبَارِئُ الْمُصَوِّرُ
(Bhajatul Asraar)

	Transliteration:
	Almuheetul Aalamur Rabbush Shaheedul Haseebul Faáalul Khallaaqul Khaaliqul Baariúl Musawwiru.

	Translation:
	All-Comprehending, The Knower, The Lord, The Witness, The Accounter, All-Doing,All-Creating, The Creator, The Maker of the Order, The Shapper.

(32) CHAHAL KAAF

Recite it three times after daily five times prayers
	Three times:
	كَفَاكَ رَبُّكَ كَمْ يَكْفِيْكَ وَاكِفَةً، كِفْكَافُهَا كَكَمِيْنٍ كَانَ مِنْ كَلَكاَ، تَكِرُّ كَرًّا كَكَرِّ الْكَرِّ فِيْ كَبَدٍ، تَجَلّٰى مُشَكْشَكَةً كَلُكْلُكٍ لَكَكَا، كَفَاكَ مَا بِيْ كَفَاكَ الْكَافُ كُرْبَتَهٗ، يَا كَوْكَباً كَانَ تَحْكِيْ كَوْكَبَ الْفَلَكاَ.
(Bhajatul Asraar)

	Transliteration:
	Kafaka rabbuka kam yakfeeka wakifatan, Kifkaafuha kakameenin kaana min kalaka, Takirru karran kakarril karri fi kabadin, tajalla mushak-shakatan kaluk-lukin lakaka, kafaka maa bi kafaakal kaafu kurbatahu, Ya kaukaban kaana tahki kaukabal falaqa.

	Translation:
	Your Lord sufficed you and how sufficient He is! He saved you from these troubles as one is saved in a refuge from an army. This trouble resembles a group who is armed with weapon and lancer like a strong young fleshy camel. The Lord All-Sufficient may suffice the thing, which is with me, from grief and trouble.

AT NIGHT
(33)
Recite sura Mulk once in night before sleeping. It is also called “Al-Munjiyah” because it saves the one who recites it from the torment of the grave. The Holy Prophet (Blessings and peace be upon him and his sacred family) wished that every believer would memorize this surah and know it by heart. He said that this surah will remove its reciter from Hellfire and take him to Jannah.
SURAH AL-MULK
تَبَارَكَ الَّذِي بِيَدِهِ الْمُلْكُ وَهُوَ عَلٰى كُلِّ شَيْءٍ قَدِيرٌ{1} الَّذِيْخَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلاً وَهُوَ الْعَزِيزُ الْغَفُورُ{2} الَّذِيْ خَلَقَ سَبْعَ سَمٰوَاتٍ طِبَاقاً مَّا تَرٰى فِيْ خَلْقِ الرَّحْمٰنِ مِن تَفَاوُتٍ فَارْجِعِ الْبَصَرَ هَلْ تَرٰى مِن فُطُوْرٍ{3} ثُمَّ ارْجِعِ الْبَصَرَ كَرَّتَيْنِ يَنقَلِبْ إِلَيْكَ الْبَصَرُ خَاسِأً وَهُوَ حَسِيرٌ{4} وَلَقَدْ زَيَّنَّا السَّمَاءَ الدُّنْيَا بِمَصَابِيْحَ وَجَعَلْنَاهَا رُجُوْماً لِّلشَّيَاطِيْنِ وَأَعْتَدْنَا لَهُمْ عَذَابَ السَّعِيرِ{5} وَلِلَّذِيْنَ كَفَرُوْا بِرَبِّهِمْ عَذَابُ جَهَنَّمَ وَبِئْسَ الْمَصِيْرُ{6} إِذَا أُلْقُوْا فِيْهَا سَمِعُوْا لَهَا شَهِيْقاً وَهِيَ تَفُوْرُ{7} تَكَادُ تَمَيَّزُ مِنَ الْغَيْظِ كُلَّمَا أُلْقِيَ فِيْهَا فَوْجٌ سَأَلَهُمْ خَزَنَتُهَا أَلَمْ يَأْتِكُمْ نَذِيرٌ{8} قَالُوْا بَلٰى قَدْ جَاءَنَا نَذِيْرٌ فَكَذَّبْنَا وَقُلْنَا مَا نَزَّلَ اللهُ مِنْ شَيْءٍ إِنْ أَنتُمْ إِلَّا فِيْ ضَلَالٍ كَبِيْرٍ{9} وَقَالُوْا لَوْ كُنَّا نَسْمَعُ أَوْ نَعْقِلُ مَا كُنَّا فِيْ أَصْحَابِ السَّعِيْرِ{10} فَاعْتَرَفُوْا بِذَنْبِهِمْ فَسُحْقاً لِّأَصْحَابِ السَّعِيْرِ{11} إِنَّ الَّذِيْنَ يَخْشَوْنَ رَبَّهُم بِالْغَيْبِ لَهُمْ مَّغْفِرَةٌ وَأَجْرٌ كَبِيْرٌ{12} وَأَسِرُّوْا قَوْلَكُمْ أَوِ اجْهَرُوْا بِهٖ إِنَّهُ عَلِيْمٌ بِذَاتِ الصُّدُوْرِ{13} أَلَا يَعْلَمُ مَنْ خَلَقَ وَهُوَ اللَّطِيْفُ الْخَبِيْرُ{14} هُوَ الَّذِيْ جَعَلَ لَكُمُ الْأَرْضَ ذَلُوْلاً فَامْشُوْا فِيْ مَنَاكِبِهَا وَكُلُوْا مِن رِّزْقِهٖ وَإِلَيْهِ النُّشُوْرُ{15} أَأَمِنْتُم مَّنْ فِي السَّمَاءِ أَن يَخْسِفَ بِكُمُ الأَرْضَ فَإِذَا هِيَ تَمُوْرُ{16} أَمْ أَمِنْتُم مَّن فِي السَّمَاءِ أَن يُرْسِلَ عَلَيْكُمْ حَاصِباً فَسَتَعْلَمُوْنَ كَيْفَ نَذِيْرِ{17} وَلَقَدْ كَذَّبَ الَّذِيْنَ مِنْ قَبْلِهِمْ فَكَيْفَ كَانَ نَكِيْرِ{18} أَوَلَمْ يَرَوْا إِلَى الطَّيْرِ فَوْقَهُمْ صَافَّاتٍ وَيَقْبِضْنَ مَا يُمْسِكُهُنَّ إِلَّا الرَّحْمٰنُ إِنَّهُ بِكُلِّ شَيْءٍ بَصِيْرٌ{19} أَمَّنْ هَذَا الَّذِيْ هُوَ جُندٌ لَّكُمْ يَنصُرُكُم مِّن دُونِ الرَّحْمٰنِ إِنِ الْكَافِرُوْنَ إِلَّا فِيْ غُرُوْرٍ{20} أَمَّنْ هَذَا الَّذِيْ يَرْزُقُكُمْ إِنْ أَمْسَكَ رِزْقَهُ بَل لَّجُّوْا فِيْ عُتُوٍّ وَنُفُوْرٍ{21} أَفَمَن يَمْشِيْ مُكِبّاً عَلٰى وَجْهِهٖ أَهْدَى أَمَّن يَمْشِيْ سَوِيّاً عَلَى صِرَاطٍ مُّسْتَقِيْمٍ{22} قُلْ هُوَ الَّذِيْ أَنشَأَكُمْ وَجَعَلَ لَكُمُ السَّمْعَ وَالْأَبْصَارَ وَالْأَفْئِدَةَ قَلِيْلاً مَّا تَشْكُرُوْنَ{23} قُلْ هُوَ الَّذِيْ ذَرَأَكُمْ فِي الْأَرْضِ وَإِلَيْهِ تُحْشَرُوْنَ{24} وَيَقُوْلُوْنَ مَتَى هَذَا الْوَعْدُ إِنْ كُنتُمْ صَادِقِيْنَ{25} قُلْ إِنَّمَا الْعِلْمُ عِندَ اللهِ وَإِنَّمَا أَنَا نَذِيْرٌ مُّبِيْنٌ{26}فَلَمَّا رَأَوْهُ زُلْفَةً سِيئَتْ وُجُوْهُ الَّذِيْنَ كَفَرُوْا وَقِيْلَ هَذَا الَّذِيْ كُنتُمْ بِهٖ تَدَّعُوْنَ{27} قُلْ أَرَأَيْتُمْ إِنْ أَهْلَكَنِيَ اللهُ وَمَن مَّعِيَ أَوْ رَحِمَنَا فَمَن يُجِيْرُ الْكَافِرِيْنَ مِنْ عَذَابٍ أَلِيْمٍ{28} قُلْ هُوَ الرَّحْمٰنُ آمَنَّا بِهٖ وَعَلَيْهِ تَوَكَّلْنَا فَسَتَعْلَمُوْنَ مَنْ هُوَ فِيْ ضَلَالٍ مُّبِيْنٍ{29} قُلْ أَرَأَيْتُمْ إِنْ أَصْبَحَ مَاؤُكُمْ غَوْراً فَمَن يَأْتِيْكُم بِمَاءٍ مَّعِيْنٍ{30}
(34)
Recite the following supplication four times putting your right hand on your chest when you go to bed then sleep without talking. Whosoever recites it, will be guarded from the evil of the people, whispers of Satan and bad dreams.
 أَعُوذُ بِکَلِمَاتِ اللّٰہِ التَّامَّاتِ مِن غَضَبِہِ وَعِقَابِہِ وَمِن شَرِّ عِبَادِہِ وَمِن ھَمَزَاتِ الشَّیَاطِینِ وَاَن یَحضُرُونَ .
Transliteration :A’aoodhu bikalimaatillaahit taammaati min ghadabihi wa iqaabihi wa min sharri ibaadihi wa min hamazaatish shayaateeni an yahduroon.

Translation: I take refuge with the complete words of Allah from His wrath and punishment, from the evil of His bondmen and from the whispers of Satans and they come to me.
AT ANY TIME SURAH
(35)
Recite at least one part of the Holy Quran at any time in day/night except the Makrooh times.

(36)
Recite one hizb of the litany DALAILUL KHAIRAAT at any time in day/night.

PRAYER FOR NEED

(SALATUL HAJAH)
(37)
Imam Tirmidhi and Imam Ibnu Majah narrate from Abdullah ibn Abi Awfa (Allah pleased with him) that the Messenger of Allah (Allah bless him and give him peace) said, “Whoever has a need with Allah, or with any human being, then he should perform wudu (ritual ablution) well and then pray two rakats. After that, he should praise Allah and send blessings on the Prophet (Allah bless him and give him peace). After this, he should say,
لَآ إِلٰہَ إِلَّا اللّٰہُ الْحَلِیْمُ الْکَرِیْمُ، سُبْحَانَ اللّٰہِ رَبِّ الْعَرْشِ الْعَظِیْمِ، اَلْحَمْدُ لِلّٰہِ رَبِّ الْعَالَمِیْنَ، أَسْئَلُكَ مُوْجِبَاتِ رَحْمَتِكَ، وَعَزَائِمَ مَغْفِرَتِكَ وَالْغَنِیْمَةَ مِنْ کُلِّ بِرٍّ، وَّالسَّلاَمَةَ مِنْ کُلِّ إِثْمٍ، لَّا تَدَعْ لِيْ ذَنْبًا إِلَّا غَفَرْتَہٗ، وَلَا ھَمًّا إِلَّا فَرَّجْتَہٗ، وَلَا حَاجَةً ھِيَ لَكَ رِضًا إِلَّا قَضَیْتَھَا یَا أَرْحَمَ الرَّاحِمِیْنَ

Transliteration: Laa ilaaha illallaahul haleemul kareem, subhaanallaahi rabbil Arshil azeem, al-hamdu lillaahi rabbil aalameen, as’aluka moojibâati rahmatik, wa azaaima magh-firatik, wal ghaneemata min kulli birr, was salaamata min kulli ithm, laa tad’a li dhamban illaa ghafartah, wala hamman illaa far-rajtah, wala haajatan hiya laka ridan illaa qadaytaha ya arhamar raahimeen.
Translation: There is no god but Allah the Clement and Generous. Glory be to Allah, Lord of the Tremendous Throne. All praise is to Allah, Lord of the worlds. I ask you (O Allah) everything that leads to your mercy, and your tremendous forgiveness, enrichment in all good and freedom from all sin. Do not leave a sin of mine (O Allah), except that you forgive it, nor any concern except that you create for it an opening, nor any need in which there is your good pleasure except that you fulfill it, O Most Merciful!”
ANOTHER PRAYER FOR NEED
(38)
Uthmaan Ibn Hunayf (Allah pleased with him) narrated that, “A blind man came to the Prophet (sallallahu alaihi wa-aalihi wa-sallam) and said: ‘Supplicate to Allah that He should cure me.” So he said, if you wish I will supplicate for you, and if you wish I will delay that for that is better (and in a narration, ‘and if you wish have patience and that is better for you’). So he said: “Supplicate to Him.” So he (sallallahu alaihi wa-aalihi wa-sallam) ordered him (the blind man) to make wudhu well, and to pray two Raka’ahs and to supplicate with this Du’aa:

اَللّٰھُمَّ إِنِّی أَسْئَلُكَ وَأَتَوَجَّہُ إِلَیْكَ بِنَبِیِّكَ مُحَمَّدٍ نَّبِيِّ الرَّحْمَةِ. یَارَسُوْلَ اللّٰہِ إِنِّيْ تَوَجَّھْتُ بِكَ إِلٰی رِبِّيْ فِيْ حَاجَتِيْ ھٰذِہٖ لِتُقْضٰی لِيْ. اَللّٰھُمَّ فَشَفِّعْہُ فِيَّ

Transliteration: Allaahumma inni as’alukawa atawajjahu ilayka bi nabiyyika Muhammadanin nabiyyir rahmah, Yaa Rasoolallaahi inni tawajjahtu bika ilaa rabbi fi haajati hadhihi lituqda li, Allaahumma fa shaffihu fiyya.
Translation: O Allah I ask you and turn to You by means of Your Prophet Muhammad (sallallahu alaihi wa-aalihi wa-sallam), the Prophet of mercy, O Apostle of Allah! I have turned by means of you to my Lord in this need of mine, so that it may be fulfilled for me, O Allah accept his intercession (Shafaah) on my behalf, and accept my intercession (Shafaah) for him (to be accepted for me).”

Uthmaan Ibn Hunayf said, By Allah, we did not stand from our place and were still busy in talking, that man returned to us as if he has never been blind.
GUIDANCE FROM ALLAH

(SALAATUL ISTIKHAARAH)
(39)
If you want to get guidance from Allah (to do istikhaarah) in any lawful matter perform ablution and offer two rakaahs prayer. Then after saying salam recite the following supplication:

اَللّٰھُمَّ إِنِّيْ أَسْتَخِیْرُكَ بِعِلْمِكَ،وَأَسْتَقْدِرُكَ بِقُدْرَتِكَ،وَأَسْئَلُكَ مِنْ فَضْلِكَ الْعَظِیْمِ؛ فَإِنَّكَ تَقْدِرُ وَلاَ أَقْدِرُ، تَعْلَمُ وَلَا أَعْلَمُ، وَأَنْتَ عَلَّامُ الْغُیُوْبِ، اَللّٰھُمَّ إِنْ کُنْتَ تَعْلَمُ أَنَّ ھٰذَا الْأَمْرَخَیْرٌ لِّيْ فِيْ دِیْنِيْ وَمَعَاشِيْ وَعَاقِبَةِ أَمْرِيْ وَعَاجِلِ أَمْرِيْ وَآجِلِہٖ، فَاقْدُرْہُ لِيْ وَیَسِّرْہُ لِيْ، ثُمَّ بَارِكْ لِيْ فِیْہِ، وَإِنْ کُنْتَ تَعْلَمُ أَنَّ ھٰذَا الَأَمْرَ شَرٌ لِّيْ فِيْ دِیْنِيْ وَمَعَاشِيْ وَعَاقِبَةِ أَمْرِیْ وَآجِلِہٖ، فَاصْرِفْہُ عَنِّيْ وَاصْرِفْنِيْ عَنْہُ، وَاقْدُرْ لِيَ الْخَیْرَ حَیْثُ کَانَ، ثُمَّ رَضِّنِيْ بِہٖ
Transliteration: Allaahumma innee astakheeruka bi ilmika wa-astaqdiruka biqudratika wa-as'aluka min fadhlika al-adheem. Fa innaka taqdiru walaa aqdir.Wa ta'lamu walaa a'alamuwa anta allaamul ghuyoob. Allaahumma in kunta ta'lamu anna haadhal-amra (THIS MATTER) khayrul li fi deeni wa-ma'aashi wa-aaqibati amri wa aajili amri wa aajilihi, fa'qdirhu li wa yassirhu li, thumma baarik li feeh. In-kunta ta'lamu anna haadhal amra (THIS MATTER) sharrul li fi deeni wa-ma'aashi wa-'aaqibati amri wa aajilihi, Fasrifhu annee wasrifni anhu Wa aqdirhu liyal khayra haythu kaana thumma radhdhini bih.
Translation: O Allah!! Behold I ask You the good through Your Knowledge, and ability through Your Power, and beg (Your favour) out of Your infinite Bounty. For surely You have Power; I have none. You know all; I know not. You are the Great Knower of all things. O Allah! If in Your Knowledge this matter be good for my faith (Deen), for my livelihood, and for the consequences of my affairs, then ordain it for me, and make it easy for me, and bless me therein. But if in Your Knowledge, this matter be bad for my faith (Deen) for my livelihood, and for the consequences of my affairs, then turn it away from me, and turn me away there from, and ordain for me the good wherever it be, and cause me to be pleased therewith.
Note:

While reciting this Du'aa when one reaches (ھٰذَاالأَمْرَ)(THIS MATTER) at both places, he/she should think of his/her problem.

It is good to do it seven times. According to some saints (Mashaikh) that one should sleep in state of wudu, facing towards Qibla, after reciting this supplication. If he dreams whiteness or greenness this matter is good for him and if he dreams blackness or redness it is bad for him and should avoid this matter.

FAST ISTIKHAARAH

(40)
For a fast istikhaarah one should close his eyes and recite the following supplication seven times:

	Seven times:
	 اَللّٰھُمَّ خِرْلِيْ وَاخْتَرْلِيْ

	Transliteration:
	Allahumma khir li wakh tar li.(Tirmidhi)

	Translation:
	O Allah! Ordain good for me and select the good for me.

Then one should act upon the first thought which he receives in his heart.
DAROODE RAZWIYAH

(SALUTATION)

(41)
Recitation of this salutation hundred times after Jumma Prayer, facing towards Al-Madinah Al-Munawwarah causes a lot of blessings.
	100 times:
	صَلَّی اللّٰہُ عَلٰی النَّبِّيِ الْأُمِّیِ وَ آلِہٖ صَلَّی اللّٰہُ عَلَیْہِ وَ سَلَّمَ صَلاَةً وَسَلاَماً عَلَیْكَ یَارَسُوْلَ اللّٰہِ

	Transliteration:
	Sallallahu alan nabiyyilummiyyi wa aalihi sallallahu alaihi wasallam salaataun wa salaaman alaika ya Rasoolallah.

	Translation:
	O Allah! Shower mercy upon the unlettered communicator of unseen (the Prophet) and upon his family. O Allah! Shower mercy and peace upon him. Mercy and peace be upon you, O Apostle of Allah.

REMEMBRANCE OF ALLAH

BY FOUR TIMES BEATINGS

(DHIKR CHAHAAR ZARBI)
(42)
Sit cross-legged with closed eyes and hold calf vein of left leg with thumb and first finger of your right foot. Then bow your head and bring it in front of the left knee and start the word LAAM (ل) of LA (لا)from there and pull it to in front of right knee. Then start HAMZA (إ) of ILAAHA (إله) from this place and then pull the ALIF (ا) after LAAM(ل)to the right shoulder and pronounce HA (ه) after turning face completely to the right side. Then there from kick the heart forcefully with the word ILLALLAAH (إلاالله). In starting, exercise it 100 times or less than it, according to your condition. Then increase it gradually and it is good to exercise it daily 5000 times. When you feel increase of heat in your body then after each 100 times say MUHAMMADUR RASOOLULLAH (محمد رسول الله) once or thrice you will feel rest. Exercise this Dhikr at a time, in a place where you may be safe from show off. Do not cause trouble for any praying person or a sleeping or a patient or a performer of Dhikr by this spiritual exercise. If you found the feeling of showing off, do not leave the Dhikr rather try to repel that feeling and repent in the court of Allah Almighty by means of the Holy Prophet (blessings and peace be upon him and his pious family).

Note:

While pronouncing the word “La” think, nothing is there, even I am also not there. Think of “Illallah” when you kick on heart; consider if there is anything, it is only Allah Almighty. Continue this act with full concentration so much, so that you forget that you exist.
HIDDEN DHIKR

(DHIKRE KHAFI)

(43)
Sit upon the knees, like in tashahhud of prayer, with closed eyes, stick the tongue to the palate and exercise it by thought only, in a manner that even the sound of breath should not be audible. Any of the following five methods can be adopted or all five methods time by time.
1.
DHIKR OF LAA ILAAHA ILLALLAAHU

(There is no deity but Allah)
Bow down your head and pull the LAAM of LAA from the navel, raising head gradually and take the HA of ILAAHA to the brain and immediately start from there the first HAMZA of ILLALLAAHU and kick on the navel or heart by ILLALLAAHU.

2.
DHIKR OF LAA ILAAHA ILLA HOO
(There is no deity but He)
In the same manner as mentioned above, exercise LAA ILAAHA ILLA HOO. In this Dhikr the second part is ILLA HOO.

3.
DHIKR OF ILLALLAAHU (Only Allah)

Pull the first HAMZA of ILLALLAAHU from the navel and take ILLAL to the brain and immediately descend LAAHU from there and kick on the heart or navel.
4.
DHIKR OF ALLAAHU

Start the first HAMZA from the navel and take the LAA to the brain and then kick on the heart or navel by HU.

5.
DHIKR OF ALLAAH

Start the first HAMZA from the navel and take the LAAM to the brain and kick on the heart or navel by LAAH.

Note:
Start any of five, from 100 kicks and take it to the thousands times according to your condition. The first method is superior to all five methods. Imam Ahlesunnat (Allah pleased with him) writes, “These methods are so much beneficial that these are not revealed and written in secret words. This Faqeer (humble man) has revealed it out specially for his brethren of tareeqah (sufi chain).
PAAS ANFAAS

(Remembrance of Allah by Breathing)
(44)
This Dhikr is performed by breathing for example if you exercise the Dhikr “ALLAAHU” so when you inhale breath think that you are saying “ALLAA” bringing it from the navel and taking it to the brain. And when exhale breath think that you are saying “HU” kicking on the heart or navel.

Any of the above mentioned five methods can be adopted for this purpose. This Dhikr should be performed with each and every breath whether you are standing or sitting or walking, whether you are in state of ablution or without ablution rather you should perform this dhikr even when you are answering the call of nature, to the extent that you become the habitual of it. When you will become its habitual then this Dhikr will be continuing with every breath even when you are sleeping.
TASAWWURE SHEIKH

(Imagination of Sheikh)

(45)
Sit alone in a peaceful place, away from noises and sounds, facing towards the house of Sheikh or towards his grave if he has died, with full concentration, keep quiet and keeping the respect of Sheikh in your heart with complete humbleness, then visualize your Sheikh. And think that you are in presence of him and imagine that the faydh (spiritual lights) descending in the heart of Sheikh from the heart of the Holy Prophet (blessings and peace be upon him and his sacred family) and my heart is attached below the heart of Sheikh and faydh (spiritual lights) overflows from the heart of Sheikh to my heart. Continue this imagination and make it so firm that as a result you do not need struggle to establish this imagination. In the last stage of this exercise the personality of the Sheikh will come before the disciple and exist with him and help him in each matter and give him the solution of each problem which he faces in this way of spirituality.

Note:
Before busying yourself in Adhkaar o Ashghaal (spiritual exercises) if you have unperformed prayers and fasts then perform them as soon as possible because the voluntary acts (nawafil) do not benefit until obligatory acts are performed rather nawafil are not accepted until obligatory acts are performed.
Note:

Three things are very important for the protection of Adhkaar o Ashghaal:

1. Depreciation in food.

2. Depreciation in talk.

3. Depreciation in sleep.

TAUFEEQ IS ONLY FROM

اللّٰہ

 Ash-Shajara-tut-Tayyibah
Page 6

