

Ziyarats of Syria, Iran and Iraq

Table of Contents

Transliteration Table.....	5
Ziyarats of Syria.....	7
Ziyarat of Janabe Zainab binte Ali (a.s.)	9
Dua Baraa'i Dafe Hamm O Gham	11
Ziyarat of Janabe Sakina binte Husain (a.s.)	13
Ziyarat of Janabe Abdullah bin Imam Zainul Abideen (a.s.)	17
Ziyarat of the heads of the martyrs	19
Common Ziyarat of sons of the Imam (a.s.)	20
Ziyarat of the holy head of Imam Husain (a.s.).....	21
Ziyarat of the Inmates of the Graves (Ahle Quboor).....	22
Ziyarats of Iran	25
Ziyarats of His Eminence, Imam Ali Reza (a.s.)	25
Method of Ziyarat	26
Farewell (Wida).....	37
Namaz Ja'far Tayyar.....	38
Ziyarat of Masuma Qum (a.s.).....	41
Masjid Jamkaraan	44
Ziyarat of Janab Abdul Azeem.....	46
Ziyarat of Imam Zadah Janab Hamzah	49
Ziyarats of Iraq	50
Seeking permission for Ziyarat of His Eminence, Imam Ali Ibne Abi Talib (a.s.)	54
Aamal of Najaf Ashraf and Kufa.....	57
Ziyarat His Eminence, Amirul Momineen (a.s.)	57
Ziyarat Ameenullaah	58
Farewell Ziyarat of Amirul Momineen (a.s.).....	61
Wadius Salaam	62
Amaal of Kufa Masjid	63
Aamals of Dakkatul Qazaa and Baitul Tasht.....	68
Namaz Haajat.....	80

Place of Nuh (a.s.).....	81
Ziyarat of Janab Muslim Ibne Aqeel (a.s.)	90
Ziyarat of Janab Hani Ibne Urwah (r.a.).....	94
Masjid Sahla	96
Place of Imam Zamana (a.s.).....	102
Masjid of Janab Zaid bin Sauhaan (r.a.)	105
Masjid Saasa bin Sauhaan (r.a.)	107
Ziyarat of His Eminence, the Chief of the Martyrs, Abu Abdullah Imam Husain bin Ali (a.s.)	109
Seeking Permission for Ziyarat	112
Ziyarat Ashura	118
Aamaal-e-Ashura	124
Ziyarat of Hazrat Abul Fazl Abbas bin Ali Ibne Abi Talib (a.s.)	125
Ziyarats of Kazmain	131
Ziyarat of His Eminence, Imam Musa bin Ja'far and His Eminence, Imam Muhammad Taqi (a.s.)	131
Ziyarats of Samarrah.....	135
Ziyarats of His Eminence, Imam Ali Naqi (a.s.) and His Eminence, Imam Hasan Askari (a.s.)	135
Ziyarat of Janab-e-Narjis Khatoon (a.s.) - mother of Imam- e-Zamana (a.t.f.s.)	138
Ziyarat of Janab-e-Hakima Khatoon (s.a.).....	141
Ziyarat of Janab Sayyid Muhammad	145
Ziyarat of His Eminence, Imam Zamana (a.s.)	146
Another Ziyarat.....	153
Third Ziyarat.....	160
Post Prayer Recitation (<i>Taaqeebaat</i>) of the Five Daily prayers	164
Ziyarat-e-Wida Aimma Tahireen -Farewell Ziyarat of the Holy Imams (a.s.)	172
Dua Faraj Hazrat Hujjat (a.t.f.s.).....	174

Bismillaahir Rah'maanir Rah'eem

Allaa humma Kunli waliyyikal
H'ujjat Ibnil H'asan
S'alaawaatuka a'laihi wa a'laa
aabaaih. Fee Haadhihis Sa'ati wa
fee kulli Saa'at waliyan wa
h'aafiz'anw wa Qaaidanw wa
Naas'ira wa daleelanw wa a'ina.
H'atta tuskinahu arz''aka t'au-a
wa tomatti a'ahu feeha T'aweela.

Transliteration Table

ا	A
ب	B
ت	T
ث	TH
ج	J
ح	H'
خ	KH

د	D
ذ	DH
ر	R
ز	Z
س	S
ش	SH
ص	S'

ض	Z''
ط	T'
ظ	Z'
ع	A'/E'/I'/O'/U'
غ	GH
ف	F
ق	QURAN
ك	K

ل	L
م	M
ن	N
و	W
ه	H
ء	-A
ي	I/EE

Ziyarats of Syria

- 1- Ziyarat of Janabe Zainab binte Ali (a.s.)
- 2- Ziyarat of Janabe Sakina binte Imam Husain (a.s.)
- 3- Ziyarat of Janabe Abdullah bin Imam Zainul Abideen (a.s.)
- 4- Ziyarat of the heads of the martyrs
- 5- Common Ziyarat of sons of the Imams (a.s.)
- 6- Ziyarat of the holy head of Imam Husain (a.s.)
- 7- Ziyarat of the Inmates of the Graves (Ahle Quboor)

Ziyarat of Syria

*Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna*

Places where prayers are accepted, sins are forgiven in these places - the tombs of the holy saints hold an important position. When a person pays a visit to another believer brother, the Almighty Allah says: "You have visited Me."

Syria (Damascus) is the place where the worst enemies of Ahle Bayt (a.s.) once ruled. It was in this town that plots were hatched to assassinate His Eminence, Ali Ibne Abi Talib and Imam Hasan (a.s.) and it was here that the plan was finalized to martyr Imam Husain (a.s.) and order was issued to take his family members captives. But gone is that kingdom and glory; and that pride is destroyed. Now if anyone is having domination, it is the head that was ordered to be cut off and if anyone holds sway here, it is the great lady and the mother of calamities who was taken into captivity and that orphan little lady who attained martyrdom in prison. In different places, their tombs and the crowds of pilgrims declare the everlasting victory of truth and permanent defeat of falsehood.

The lesson we gain from these holy places is that one must not trade ones faith for a life of a short duration and a few days of power, glory and wealth. On the contrary we should be firm on the path of truth. One should bear such difficulties in order to hoist the flag of truth. And since the standard of truth would always remain flying high, the names of those who gave sacrifices for truth would also remain high.

Ziyarat of Janabe Zainab binte Ali (a.s.)

AS SALAAMU A'LAIKI YAA BINTA SULT'AANIL AMBIYAA. AS SALAAMU A'LAIKI YAA BINTA S'AAH'IBIL H'AUZ'I WAL LIWAA. AS SALAAMU A'LAIKI YAA BINTA FAAT'IMATUZ ZAHRAA. AS SALAAMU A'LAIKI YAA BINTA KHADEEJATIL KUBRAA. AS SALAAMU A'LAIKI YAA BINTA SAYYIDIL AWS'IYAAI WA RUKNIL AULIYAAI AMIRIL MU-MINEENA. AS SALAAMU A'LAIKI YAA BINTA WALIYYILLAAH. AS SALAAMU A'LAIKI YAA UKHTA WALIYYILLAAH. AS SALAAMU A'LAIKI YAA A'MMATA WALIYYILLAAH. AS SALAAMU A'LAIKI YAA UMMUL MAS'AAIBI YAA ZAINAB BINTU A'LIYYIN WA RAH'MATULLAAHI WA BARAKAA TUH. AS SALAAMU A'LAIKI AYYUHAL FAAZ'I LATUR RAASHIDA. AS SALAAMU A'LAIKI AYYU HAL A'ALIMATUL KAAMILAH. AS SALAAMU A'LAIKI AYYU HAL MAZ'LOOMATUL MAQHOORA. AS SALAA MU A'LAIKI AYYUHAL RAAZ'IYATUL MARZ'I YAAH. AS SALAAMU A'LAIKI YAA TAALI-AL MA'S'OOM. AS SALAAMU A'LAIKI YAA MUMTAH'I NATU FEE TAH'AMMULAATIL MAS'AAIBI KAL H'USAI NIL MAZ'LOOM. AS SALAAMU A'LAIKI AYYUHAL BAEEDATU A'NIL AWT'AAN. AS SALAAMU A'LAIKI AYYUHAL ASEERATU FIL BULDAAN. AS SALAAMU A'LAA MAN SHAHIDA BI FAZ'LI HA AABAA HA AMEERAL MU-MINEENA AMARA AKHAA HAL H'USAINU BIS' S'ABRI MAN S'ADAMAATIL MUA'ANIDEEN. AS SALAAMU

A'LAIKI AYYUHAL MUTAHAYYIRATU A'LAA
WUQOOFIKA FIL QATLA WA NAADEETI ILAA
JADDIKI RASOOLILLAHI HAADHIHI NIDAAI
S'ALLA A'LAIKA MALEEKUS SAMAA-I HAADHAL
H'USAINUN BIL A'RAA MASLOOBUL A'MAAMATI
WA RIDAAI. MUQAT'T'IUL AA'Z'AAU WA
BANAATUKA SABAAYA. AS SALAAMU A'LAA
ROOH'IKA T'AYYIBATI WA JASADIKAT' T'AAHIRA.
AS SALAAMU A'LAIKI YAA MAULAATI WABNATA
MAULAAYA WA SAYYIDATI WABNATA SAYYIDI
WA RAH'MATULLAAHI WA BARAKAATUH. ASH
HADU ANNAKI QAD AQAMTAS" S'ALAATA WA
AATAITAZ ZAKAATA WA AMARTA BIL MA'AROOFI
WAL NAHAITI A'NIL MUNKARI WA AT'A'TALLAAHI
WA RASOOLAHU FA S'ABARTI A'LAA ADHAA FEE
JAMBIHI H'ATTA ATAAIKAL YAQEENU FA LAA'NAL
LAAHU MAN JAH'ADIKI WA LAA'NALLAAHU MAN
Z'ALAMAKI WA LAA'NALLAAHU MAN LAM YA'RIF
H'AQQIKI WA LAA'NALLAAHU AA'DAAI AALI
MUH'AMMADIN MINAL JINNI WAL INSI MINAL
AWWALEENA WAL AAKHIREENA WA Z"AA-A'FU
A'LAIHIMUL A'DHAABIL ALEEM. AATAITUKA YAA
MAULAATI WABNATA MAULAAYA ZAAIRAN
QAAS'IDAN WAAFIDAN A'ARIFAN BI H'AQQIKI FA
KOONI SHAFIA'N ILAAL LAAHI TA'AALA FEE
GHUFRAANI DHUNOOBI WA QAZ"AAI H'AWAJI
WA I'T'AA-I SOOLI WA KASHFI Z"URRI INNA LAKI
WA LI ABEEKI WA AJDAADIKIT' T'AAHIREENA JAA
HAA A'Z'EEMANW WA SHAFI A'TAM
MAQBOOLAH. AS SALAAMU A'LAIKI WA A'LAA
AABAAIKIT' T'AAHI REENA WA A'LAL
MALAAIKATIL MUQEE MEENA FEE HADHAL
H'ARAMISH SHAREEFIL MUBAA RAKI WA
RAH'MATULLAAHI WA BARAKAA TUH.

Recite two rakats Namaz, supplicate and then bid farewell (Wida) as follows:

AS SALAAMU A'LAIKI YAA BINTA SAYYIDIL MURSALEEN. AS SALAAMU A'LAIKI YAA BINTA SAYYIDIL WAS'IYYIN. AS SALAAMU A'LAIKI YAA BINTA FAAT'IMATAZ ZAHRAA SAYYIDATIN NISAAIL A'LAMEEN. ASTOODIU'KIL LAAHA WASTARA'AIKI WA AQRAOO A'LAIKIS SALAAM. ALLAA HUMMA LAA TAJ-A'L AAKHIRAL A'H-DI MINNI LI ZIYAARATI UMMIL MAS'AAIBI HIYAZ ZAINABU BINTU A'LIYYIN FA INNI AS ALUKA A'WDA THUMMAL A'WDA ABADAM MAA ABQAITANI FA IDHAA TAWAFFAYTANI FAH' SHURNI FEE ZUMRATIHA WAD KHILNI FEE SHAFAA-A'TIHA WA SHAFAA-A'IT JADDIHA WA ABIHA. ALLAA HUMMA BI H'AQQIHA I'NDAKA WA MANZILATIHA LADAI KAGH FIRLI WALI WAALIDAYYA WA LI JAMEE'-IL MU-MINEENA WAL MO-MINAATI WA AATEENA FID DUNIYA H'ASAN ATANW WA FIL AAKHIRATI H'ASANATANW WA QINA BI RAH'MATIKA ADHAABAN NAAR.

Dua Baraa'i Dafe Hamm O Gham

ILLAHI A'Z'UMAL BALAA-U WA BARIH'AL KHAFAA-U WAN KASHAFAL GHIT'AA-U WAN QAT'A-AR RAJA-U WA Z'AAQAYIL A'RZ"U WA MUNI-A'TIS SAMAA-U. WA ANTAL MUSTA-A'ANU WA ILAIKAL MUSHTAKA WA A'LAIKAL MU-AWWALU FEE SHIDDATI WAR RIKHAA-I. ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN WA AALI MUH'AMMAD. ULIL AMRIL LADHEENA FARAZ'TA A'LAINA T'AA-AT'AHUM WA A'RRAFTANA BI

DHAALIKA MANZILATAHUM FA FARRIJ A'NNA BI
H'AQQIHIM FARAJAN A'AJILAN QAREEBA KALAM
H'IL BAS'ARI AW HUWA AQRAB. YAA
MUH'AMMADU YAA A'LIYYU YAA A'LIYYU YAA
MUH'AMMAD. IKFIYAANI FA INNAKUMA
KAAFIYAAN WAN S'URAANI FA INNAKUMA
NAAS'IRAN YAA MAULAANA YAA S'AAH'IBAZ
ZAMAAN. AL GHAUTH AL GHAUTH AL GHAUTH.
ADRIKNI ADRIKNI ADRIKNI. AS-SAA-A' AS-SAA-A'
AS-SAA-A'. AL-A'JAL AL-A'JAL AL-A'JAL YAA
ARH'MAAR RAAH'IMEENA BI H'AQQI MUH'AM
MADIWN WA A'LIHIT' T'AAHIREEN.

Ziyarat of Janabe Sakina binte Husain (a.s.)

At the time of reciting this Ziyarat you must recall the calamities that befell this young lady. You also must preferably recite the following with tearful eyes:

Bismillaahir Rah'maanir Rah'eem

AS-SALAAMU A'LAA AWWALI MAN
TAWWAJATHU TAAJAL JALAALATI WA AH'LALTU
MINAL FIT'RATIR RAU H'AANIYYATI MU H'ALLU
SALAA LATI H'UJJATIKA FEE KHALQIKA WA
AMEENUKA A'LAA I'BAADIKA MUH'AMMADIN
RASOOLIKA S'ALAWAATIKA A'LAIHI WA AALIH
AJ MAE'E'N. AS SALAAMU A'LAA MAN WALIDA
FIL KA'BATI WA ZUWWIJA FIS SAMAAA-I BI
SAYYIDATIN NISAA-I SAYYIDIL AW S'IYAA-I
WA IMAAMIL ITQIYAA-I YA'SOOBUD DEENI WA
QAA-IDIL GHURRIL MU-H'AJJALEENA WA ABIL
A-IMMATIR RAA SHIDEENA A'LIYYIN AMEERIL
MO-MINEEN. AS SALAAMU A'LAL INSIYYATIL
H'AURAAA-IL BATOOLUL A'DHRAAAA-I FAAT'I
MATAZ ZAHRAAAA-I UMMIL A-IMMATIR
RAASHIDEEN. AS SALAAMU A'LAS SAYYIDAINIL
IMAAMAINI ABEE MUH'AMMADINIL H'ASANI WA
ABEE A'BDULLAAHIL H'USAINI SAYYIDA
SHABAABI AHLIL JANNATI AJ-MAE'E'N. AS
SALAAMU A'LAS SAJJAADI DHITH THAFANAATIR
RAAHIBIL A'RABI A'LIY YUBNAL H'USAINA ZAINUL

A'ABIDEEN. AS SALAAMU A'LAL IMAAMIL A'ALIMI
WAS SAYYIDIL H'AAKIMI WAN NAJMIZ ZAAHIRI
WAL QAMARIL BAAHIRI MAULAAYA MUH'AM
MADUBNI A'LIYYINIL BAAQIRI WAL IMAAMIS'
S'AADIQI MUBIYYINIL MUSHKILAATI MUZ'HIRIL
H'AQAAIQI MAULAAYA JA'FAR UBNA
MUH'AMMADINIS' S'AADIQ. AS SALAAMU A'LAL
IMAAMIT TAQIYYI WAL MUKHLIS'US' SAIFEE WAN
NOORIL AH'MADIYY AZ"Z"AAA-IL AZHARI
MAULAAYA MOOSABNI JA'FAR. AS SALAAMU
A'LAL IMAAMUL MURTAZ"A AR-RAAZ"EE BIL
QAZ"AAA-I MAULAAYA A'LIYYIBNI MOOSAR
RIZ"AA WA BIL IMAAMIL MUHADHDHABUT
TAQIYYID DAALU ILAA T'AREEQIL ARSHADI WAL
A'ALIMUL MUWAYYADI YAN-AWI'L H'IKMI WA
QAAIDUL BARAKATI WA HAADEE ILAR
RASHAADIL MUWAFFAQU BIT TAAA-IDEE WAS
SADAADI MAULAAYANA MUH'AMMADUBNI
A'LIYYINIL JAWAAD. AS SALAAMU A'LAL IMAAMIL
MINH'ATIL JABBAARI WA WALADIL A-AIMMATIL
AT'HAARI A'LIYYIBNI MUH'AMMADINIL MAULOODI
BIL A'SKARIL LADHI H'ADHDHARA BI MAWAA-I'Z'I
WA AN-DHAR. AS SALAAMU A'LAL IMAAMIL
MUNAZZATI A'NIL MAATHIMI AL MUT'AHHARI
MINAL MAZ'AALIMI AL H'IBRUL A'ALIMI RABEE-I'L
ANAAMI WA BADRAZ' Z'ULAAMIT TAQIYYUN
NAQIYYUT' T'AAHIRIZ ZAKIYYI MAULAAYA ABEE
MUH'AMMADIL H'ASAN UBNI A'LIYYIL A'SKARI. AS
SALAAMU A'LAL H'AFEEZ'IL A'LEEMIL LADHI JA-
A'LAT-HU A'LAA KHAZAAAINIL ARZ" I WAL ABIR
RAH'EEMIL LADHI MALAKAT-HU AZIMMATUL
BAST'I WAL QABZ" I S'AAH'IBUN NAQEEBATIL
MAIMOONATI WA QAAS'IFISH SHAJARATIL MAL-
O'O'NATI MUKALLIMUN NAASI FIL MAHDI WAD

DAALU A'LAA MINHAAJIR RUSHDIL GHAAA-IBI
A'NIL U'YOONI ALH'AAZ"IR FIL AFKAARI WAL
AMS'AARI BAQIYYATUL AKHYAARI AL WAARITHI
LI DHIL FIQAARI AL LADHI YAZ'HARU FEE BAITIL
LAAHI DHIL ASTAARI AL-A'ALIMIL MUT'AHHARIL
H'UJJAT IBNIL H'ASANI A'LAIHIM AFZ"ALUT
TAH'IYYATI WA A-A'Z'AMUL BARAKAATI WA
ATAMMUS' S'ALAAAT. AS SALAAMU A'LAIKI YAA
BINTA RASOOLILAAH. AS SALAAMU A'LAIKI YAA
BINTA WALIYYILLAAH. AS SALAAMU A'LAIKI YAA
BINTA FAAT'IMATA WA KHADEEJA. AS SALAAMU
A'LAIKI YAA BINTAL H'USAINISH SHAHEED. AS
SALAAMU A'LAIKI YAA RUQAIYYATA KHATOONIL
JANNATI UKHTA A'LIYYINIL AKBARI WA
RAH'MATULLAAHI WA BARAKAATUH. AS
SALAAMU A'LAIKI AYYATUHAS' S'AGHEERATUSH
SHAHEEDA. AS SALAAMU A'LAIKI AYYATUHAR
RAAZ"YATUL MARZ"YIAH. AS SALAAMU A'LAIKI
AYYATUHAL FAAZ"LATUR RASHEEDAH. AS
SALAAMU A'LAIKI AYYATUHAL JALEELATUL
JAMEELAH. AS SALAAMU A'LAIKI AYYATUHAL
BA-E'E'DATU A'NIL AWT'AAN. AS SALAAMU
A'LAIKI AYYATUHAL ASEERATI FIL BULDAAN. AS
SALAAMU A'LAIKI YAA MAULAATI WA SAYYIDATI
WABNATA SAYYIDATI WA RAH'MATULLAAHI WA
BARAKAATUH. FA LAA'NALLAAHU MAN
JAH'ADAKI WA LAA'NALLAAHU MAN Z'ALAMAKI
WA LAA'NALLAAHU MAN LAM YA'RIF H'AQQIKI
WA LAA'NALLAAHU AA'DAA-AKI MINAL
AWWALEENA WAL AAKHIREENA. YAA
MAULAATI WABNATA MAULAATI QAS'ADTO
ZAAA-IRAN A'ARIFAN BI H'AQQIKI FA KOONI
SHAFIA'N ILAAL LAAHI TA'AALA FEE GHUFRAANI
DHUNOOBI WA QAZ"AAI H'AWAIJI WA I'T'AA-I

SOOLI WA KASHFI Z'URRI BI H'AQQIKI WA BI
H'AQQI ABEEKI WA AJDAADIKIT' T'AAHIREENAL
MUT'AHHAREENA WA A'LAL MALAA-IKATIL
MUQEEMANA FEE HAADHAL H'ARAMISH SHA
REEFI WA RAH'MATULLAAHI WA BARAKAATUH.

Recite two rakats Namaz. Supplicate. Recall the calamities
that befell this young lady and then recite the farewell as
follows:

AS-SALAAMU A'LAIKI YAA BINTA
RASOOLILAAH. AS SALAAMU A'LAIKI YAA BINTA
WALIYYILLAAH. AS SALAAMU A'LAIKI YAA BINTA
FAAT'IMATA WA KHADEEJA. AS SALAAMU A'LAIKI
YAA BINTAL H'USAINIL MAZ'LOOMI WA RAH'MAT
ULLAAHI WA BARAKAATUH. ASTAUDI I'KIL LAAHU
WASTARA'AIKI WA AQRAOO A'LAIKIS AS-
SALAAM. ALLAA HUMMA LAA TAJ-A'L AAKHIRAL
A'H-DI MINNI LI ZIYAARATI RUQAYYAH KHAA
TOONU BINTIL H'USAINI FA INNI AS ALUKAL
A'WDA THUMMAL A'WDA ABADAN MAA
ABQAITANI WA IDHAA TAWAFFAYTANI FAH'
SHURNI FEE ZUMRATIHA WAD KHILNI FEE
SHAFAA-A'TIHA WA SHAFAA-A'IT JADDIHA WA
ABEEHA WA UMMIHA WA AKHEEHA BI
RAH'MATIKA YAA AR H'AMAR RAAH'IMEEN.
ALLAA HUMMA BI H'AQQIHA I'NDAKA WA
MANZILATIHA ILAIKA IGHFIRLI WALI WAALIDAY
YA WA LI JAMEE'-IL MU-MINEENA WAL MO-
MINAATI WA AATEENA FID DUNIYA H'ASAN
ATANW WA FIL AAKHIRATI H'ASANATANW WA
QINA BI RAH'MATIKA ADHAABAN NAAR.

Ziyarat of Janabe Abdullah bin Imam Zainul Abideen (a.s.)

Bismillaahir Rah'maanir Rah'eem

AS SALAAMU A'LAIKA YAA RASOOLALLAAH.
AS SALAAMU A'LAIKA YAA KHAIRA KHALQIL
LAAH. AS SALAAMU A'LAIKA YAA WALIY
YALLAAH. AS SALAAMU A'LAIKUMA YAA
FAAT'IMATA WA KHADEEJAH. AS SALAAMU
A'LAIKUMA YAA SAYYIDAY SHABAABI AHLIL
JANNATI AL H'ASANI WAL H'USAIN. AS SALAAMU
A'LAT TIS A'TI MIN DHURRIYYATIL H'USAINI WA
RAH'MATUL LAAHI WA BARKAA TUH. AS
SALAAMU A'LAIKA AYYA TUHAR ROOH'IZ
ZAAKIYATU. AS SALAAMU A'LAIKA AYYATUHAN
NAFSUSH SHAREEFAH. AS SALAAMU A'LAIKA
AYYATUHAS SULAALATUT' T'AAHIRAH. AS
SALAAMU A'LAIKA AYYAT UHAN NAQIY YATUZ
ZAAKIYAH. AS SALAAMU A'LAIKA AYYA TUHAN
NUFOOSUL FAAKHIRATU WA BUH'OO RUL
U'LOOMUDH DHAAKHIRATU WAL AULI YAAA-U
I'NDA A'UDIR ROOH'I ILAL I'Z'AAMIN NAKHI RATI
WASH-SHUFU-A'A-U FIL AAKHIRAH. AS SALAAMU
A'LAIKA YABNA SAYYIDIL BAT'-H'AA. AS
SALAAMU A'LAIKA YABNA H'UJJATIL LAAHIL
WARAA. AS SALAAMU A'LAIKA YAA A'BDALLAAH
IBNA ZAINIL A'ABIDEENA WA RAH'MAT ULLAAHI
WA BARKAA TUH. ALLAA HUMMA INNI AS ALUKA
BI H'AQQI HAA DHASH SHAKS'ISH SHAREEFI WA

BI H'AQQI AABAAA-IHI WA AJDAA DIHI KHUS'OO
S'AN MUH'AMMADIN S'AFIYYIKA WA IBRAA
HEEMA BIKHLI NABIYYIKA WA AN TAJ-A'LA SA'-
YEE BIHIM MASHKOORAN WA DHAMBI BIHIM
MAGHFOORAN WA H'AYAATI BIHIM SA-E'EDAN
WA A'AQIBATEE BIHIM H'AMEEDAN WA H'AWAA-
IJI BIHIM MAQZ'IYYATAN WA AF-A'ALI BIHIM
MARZ'IYYATAN WA UMOORI BIHIM MAS-
O'ODATAN WA SHU-OONI BIHIM MAH'MOO
DATAH. ALLAA HUMMA WA AH'SIN LIAT TAUFEE
QA WA NAFFIS A'NNI KULLA HAMMIN WA Z'EE QI.
ALLAA HUMMA JANNIBNI I'QAABIKA WA AM
NAH'NI THAWAABIKA WA ASKINNI JANAA NAKA
WARZUQNI RIZ'WAANAKA WA AMAA NAKA WA
ASHRIK FEE SAALIHI DU-A'A-EE WAA LIDAYYA
WA WALADI WA JAMEE-I'L MU-MINEENA WAL
MO-MINAATIL AH'YAA-I MIN HUM WAL AMWAAT.
INNAKA WALIYYUL BAAQI YAATUS' S'AALI H'AAT.
AAMEENA RABBAL A'ALAMEEN.

Ziyarat of the heads of the martyrs

Baabus Sagheera Qabrastaan

Bismillaahir Rah'maanir Rah'eem

AS SALAAMU A'LAIKUM YAA ANS'AARAL
LAAHI WA ANS'AARA RASOOLIH WA ANS'AARA
A'LIYY UBNU ABI T'AALIBIN WA ANS'AARA FAA
T'IMATA WA ANS'AARAL H'ASANI WAL H'USAINI
WA ANS'AARAL ISLAAM. ASH HADU LAQAD
NAS'AH'TUM LILLAHI WA JAAHADTUM FEE
SABEELIH FA-JAZAAKUMUL-LAAHU MINAL ISLAA
MI WA AHLIH AFZ"ALAL JAZAAA-I FUZTUM
WALLAAHI FAUZAN A'Z'EEMA. YAA LAITANEE
MA-A'KUM FA AFUZA FAUZAN A'Z'EEMA. ASH
HADU ANNAKUM AH'YAA UN I'NDA RABBIKUM
YURZAQOON. ASH HADU ANNAKUMUSH SHU
HADAAA-U WAS SU-A'DAAA-U WA ANNAKUMUL
FAAA IZOONA FEE DARAJAATIL U'LAA. WAS
SALAAMU A'LAIKUM WA RAH'MAT ULLAAHI WA
BARAKAATUH.

Common Ziyarat of sons of the Imam (a.s.)

Which can be recited in all places

Bismillaahir Rah'maanir Rah'eem

AS SALAAMU A'LAA JADDIKAL MUS'T'AFAA.
AS SALAAMU A'LAA ABEEKAL MURTAZ"AR
RIZ"AA. AS SALAAMU A'LAS SAYYIDAYNIL
H'ASANI WAL H'USAINI. AS SALAAMU A'LAA
KHADEEJATA UMMI SAYYIDATI NISAAA-IL
A'ALAMEEN. AS SALAAMU A'LAA FAAT'IMATA
UMMIL A-IMMATIT' T'AAHIREEN. AS SALAAM
A'LAN NUFOOSIL FAAKHIRATI WA BUH'OORIL
U'LOOMIZ ZAAKHIRATI SHU-FA-A'AA-I FIL
AAKHIRATI WA AULIYAAA-I I'NDA A'UDIR ROOH'I
ILAL I'Z'AAMIN NAAKHIRATI A-IMMATIL KHALQI
WA WULAATIL H'AQQ. AS SALAAMU A'LAIKA
AYYUHASH SHAKS'USH SHAREEFUT' T'AAHIRUL
KAREEM. ASH HADU AL-LAA-ILAAHA ILLALLAAH.
WA ANNA MUH'AM MADAN A'BDOHU WA MUS'
T'AFAAH. WA ANNA A'LIYYAN WALIYYUHU WA
MUJTABAHAH. WA ANNAL IMAAMATA FEE WUL
DIHI ILAA YAUMID DEEN. NA'LAMU DHAALIKA MU'
TAQIDOONA WA FEE NUS'RIHIM MUJTAHIDOON.

Ziyarat of the holy head of Imam Husain (a.s.)

Bismillaahir Rah'maanir Rah'eem

AS SALAAMU A'LAIKA YABNA RASOOLIL
LAAH. AS SALAAMU A'LAIKA YABNA AMEERIL
MU-MINEEN. AS SALAAMU A'LAIKA YABNAS
S'IDDEEQATIT' T'AAHIRATI SAYYIDATI NISAAA-IL
A'ALAMEEN. AS SALAAMU A'LAIKA YAA MAULAA
YA YAA ABA A'BDILLAHI WA RAH'MATULLAAHI
WA BARAKAATUH. ASH HADU ANNAKA QAD
AQAMTAS' S'ALAATA WA AATAITAZ ZAKAATA WA
AMARTA BIL MA'ROOFI WA NAHAITA A'NIL
MUNKARI WA TALAUTAL KITAABA H'AQQA
TILAAWATAHI WA JAAHAD-TA FILLAHI H'AQQA
JIHAADIHI WA S'ABARTA A'LAL ADHAA FEE
JAMBIHI MUH'TABISAN H'ATTAA ATAAKAL
YAQEEN. WA ASH HADU ANNAL LADHEENA
KHAALAFOOKA WA H'AARABOOKA WA ANNAL
LADHEENA KHADHALOOKA WALLADHEENA
QATALOOKA MAL-O'ONOONA A'LAA LISAANIN
NABIYYIL UMMIYYI WA QAD KHAABA MANIF
TARAA LA-A'NALLAAHUZ' Z'AALIMEENA LAKUM
MINAL AWWALEENA WAL AAKHIREENA WA Z"AA-
A'FA A'LAIHIMUL A'DHAABAL ALEEM. ATAITUKA
YAA MAULAAYA YABNA RASOOLILLA AH ZAAA-
IRAN A'ARIFAN BI H'AQQIKA MUWAALIYAN LI
AULIYAA-IKA MU-A'ADIAN LI A-A'DAAA-IKA MUS
TABS'IRAN BIL HUDAL LADHI ANTA A'LAIHI A'A
RIFAN BI Z"ALAALATI MAN KHAALAFKA FASH
FA' LEE I'NDA RABBIK.

After that supplicate for your needs.

Ziyarat of the Inmates of the Graves (Ahle Quboor)

Bismillaahir Rah'maanir Rah'eem

AS SALAAMU A'LAA AHLI LAA ILAAHA
ILLALLAAHU MIN AHLI LAA ILAAHA ILLALLAAHU
BI H'AQQI LAA ILAAHA ILLALLAAHU KAIFA
WAJADTUM QAULA LAA ILAAHA ILLALLAAHU MIN
LAA ILAAHA ILLALLAAHU YAA LAA ILAAHAA
ILLALLAAHU BI H'AQQI LAA ILAAHA ILLALLAAHA
IGHFIR LIMAN QAALA LAA ILAAHA ILLALLAAHU
WAH'SHURNAA FEE ZUMRATI MAN QAALA LAA
ILAAHA ILLALLAAHU MUH'AMMADUN RASOO
LULLAAHU A'LIYYUN WALIYYULLAAH.

Iran

Ziyarats of Iran

Mashad Muqaddas

Ziyarat of Imam Reza (a.s.). Ziyarat of Khwaja Abu Sult Harawi, gate keeper of Imam Reza (a.s.). Library and Museum of Imam Reza (a.s.). Guest house of Imam Reza (a.s.). Masjid Gauhar Shaad. Religious colleges. Gali Paldan doz. Poison smeared stone, which is also the prison of Imam Reza (a.s.). Khwaja Rabi and Shaykh Bahai are buried in the courtyards.

Qadam Gaah

There is a place between Tehran and Mashad, which is famous as the Qadam Gaah of Amirul Momineen (a.s.) and it has the footprints of Imam Ali (a.s.).

Tehran

Mausoleum of Shah Abdul Azeem Hasani and Hazrat Hamza. Royal cemetery containing the grave of Nasiruddin Shah. Graves of other Shia scholars including that of Shaykh Saduq is also located here. Koh Bibi Shahar Banu and the Abdul Azeem cemetery.

Qum

Mausoleum of Masuma Qum who is the sister of Imam Reza (a.s.). Cemetery of scholars and traditionists. Religious institutions are worth seeing. Masjid of Imam Zamana (a.s.) which is three kilometers from Qum - Masjid Jamkaraan.

Ziyarats of Iran

Ziyarats of His Eminence, Imam Ali Reza

(a.s.)

Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna

It is a matter of great fortune for a person if he gets the opportunity for the Ziyarat of Imam Ali Reza (a.s.). One should pray with all sincerity that one is bestowed this honor again and again. Although people unaware of its greatness and merits consider it sufficient to perform this Ziyarat once only.

The Messenger of Allah (s.a.w.s.) said: "A part of my body would be buried in Khorasan. Allah would ensure Paradise for the believer who visits it and make Hell prohibited for him. If a grief-stricken person does the Ziyarat, Allah would dispel his grief. If a sinner does the Ziyarat, Allah would forgive his sins."

Imam Musa Kazim (a.s.) said: "The reward of the Ziyarat of Imam Reza (a.s.) is equivalent to 70 Hajjs accepted by Allah."

In some other traditions, its reward is mentioned to be equivalent to 1000 Hajjs and Umrahs.

This Ziyarat would be useful at three important points in the Qiyamat.

1. When the scrolls of deeds would be handed over to their owners, the scrolls of good people would be given in their right hands and those of the sinners in their left.

2. On the Sirat Bridge (Pul-e-Sirat)

3. On the balance of deeds (Meezan), where the deeds would be weighed.

Method of Ziyarat

One should first perform the Ghusl of Ziyarat, put on ritually pure clothes and walk to the Haram slowly in a respectable manner. Then one should stand at the entrance of the Haram and seek permission in the following way:

ALLAA HUMMA INNI WAQAFTU A'LAA BAABIN
MIN ABWAABI BUYOOTI NABIYYIKA S'ALAWAA
TUKA A'LAIHI WA AALIHI WA QAD MANAA'-TAN
NAASA AN YADKHULU ILLAA BI IDHNIHI FAQLTA
YAA AYYUHAL LADHEENA AAMANU LAA
TADKHULU BUYOOTAN NABIYYI ILLAA AN YU-
DHANA LAKUM. ALLAA HUMMA INNI AA'-TAQIDU
H'URMATA S'AAH'IBI HAADHAL MASH HADISH
SHAREEFI FEE GHAIBATIHI KAMAA AA'-
TAQIDUHAA FEE H'AZ'RATIHI WA AA'-LAMU
ANNA RASOOLAKA WA KHULAFAAA-AKA
A'LAIHIMUS SALAAMU AH'YAAA-UN I'NDAKA
YURZAQOONA YARAUNA MAQAAMI WA YASMA-
O'ONA KALAAMI WA YARUDDOONA SALAAMI WA
ANNAKA H'AJABTA A'N SAM-E'E KALAAMAHUM
WA FATAH'TA BAABA FAHMI BI LADHEEDHI
MUNAAJAATIHIM WA INNI ASTA DHINUKA YAA
RABBI AWWALANW WA ASTA DHINU
RASOOLAKA S'ALLAL LAAHU A'LAIHI WA AALIHI
THAANIYAN WA ASTA DHINU KHALEEFATAKAL
IMAAMAL MAFROOZ'A A'LAYYA T'AA-A'TUHU
A'LIYYIBNI MOOSAR RIZ'AA A'LAIHUMAS
SALAAMU WAL MALAAA IKATAL MUWAK KILEENA
BI HAADHIHIL BUQ-A'TIL MUBAA RAKATI

THAALITHAN A-ADKHULU YAA RASOOL ALLAAHI
A-ADKHULU YAA H'UJJATAL LAAHI A-ADKHULU
YAA MALAAA IKATAL LAAHIL MUQARRA BEENAL
MUQEE MEENA FEE HAADHAL MASH HADI FAA-
DHAN LEE YAA MAULAAYA FID DUKHOOLI
AFZ'ALA MAA ADHINTA LI AH'ADIN MIN AULIYAAA
IKA FA IN LAM AKUN AHLAN LI DHAALIKA FA
ANTA AHLUN LI DHAALIK.

After that kiss the threshold and enter reciting:

BISMILLAAHI WA BILLAAHI WA FEE SABEELIL
LAAHI WA A'LAA MILLATI RASOOLIL LAAHI
S'ALLAL LAAHU A'LAIHI WA AALIHI ALLAA
HUMMAGH FIRLI WAR H'AMNI WATUB A'LAYYA
INNAKA ANTAT TAWWAA BUR RAH'EEM.

At the time of entering the (main shrine) Rauza recite:

BISMILLAAHI WA BILLAAHI WA A'LAA MILLATI
RASOOLIL LAAHI S'ALLAL LAAHU A'LAIHI WA AA
LIH. ASH HADU AN LAA ILAAHA ILLAL LAAHU
WAH'DAHU LAA SHAREEKA LAHU WA ASH HADU
ANNA MUH'AMMADAN A'BDUHU WA RASOOLUH.
WA ANNA A'LIYYAN WALIYY ULLAAH.

Then one should stand facing the Zari while ones back
should be to the Qibla, and one should say:

ASH HADU AN LAA ILAAHA ILLALLAAHU
WAH'DAHU LAA SHAREEKA LAHU WA ASH HADU
ANNA MUH'AMMADAN A'BDUHU WA RASOOLUH.
WA ANNAHU SAYYIDUL AWWALEENA WAL AAKHI
REEN. WA ANNAHU SAYYIDUL AMBIYAAA-I WAL

MURSALEEN. ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIN A'BDIKA WA RASOOLIKA WA NABIYYIKA WA SAYYIDI KHALQIKA AJMA-E'ENA S'ALAATAN LAA YAQWAA A'LAA IH'S'AA-IHAA GHAIKUK. ALLAA HUMMA S'ALLI A'LAA AMEERIL MU-MINEENA A'LIYYIBNI ABI T'AALIBIN A'BDIKA WA AKHI RASOOLIKAL LADHIN TAJABTAHU BI I'LMIKA WA JA-A'LTAHU HAADIYAN LIMAN SHI-TA MIN KHALQIKA WAD DALEELA A'LAA MAN BA-A'THTAHU BI RISAALAATIKA WA DAYYAANAD DEENI BI-A'DLIKA WA FAS'LI QAZ"AAA-IKA BAINA KHALQIKA WAL MUHAIMINI A'LAA DHAALIKA KUL LIHI WAS SALAAMU A'LAIHI WA RAH'MATUL LAHI WA BARAKAATUH. ALLAA HUMMA S'ALLI A'LAA FAAT'IMATA BINTI NABIYYIKA WA ZAUJATI WALIYYIKA WA UMMIS SIBT'AINIL H'ASANI WAL H'USAIN. SAYYIDAY SHABAABI AHLIL JANNATIT' T'UHRATIT' T'AAHIRATIL MUT'AHHARATIT TAQIY YATIN NAQIYYATIR RAZ"IIYYATIZ ZAKIYYATI SAYYIDATI NISAAA-I AHLIL JANNATI AJMA-E'ENA S'ALAATAN LAA YAQWAA A'LAA IH'S'AAA-IHAA GHAIKUK. ALLAA HUMMA S'ALLI A'LAL H'ASANI WAL H'USAINI SIBT'AY NABIYYIKA WA SAYYIDAY SHABAABI AHLIL JANNATIL QAA-IMAINA FEE KHALQIKA WAD DALEELAINI A'LAA MAN BA-A'THTA BIRISAALAATIKA WA DAYYAANID DEENI BI A'DLIKA WA FAS'LI QAZ"AA-IKA BAINA KHALQIK. ALLAA HUMMA S'ALLI A'LAA A'LIY YIBNIL H'USAINI A'BDIKAL QAA-IMI FEE KHAL QIKA WAD DALEELI A'LAA MAN BA-A'THTA BIRI SAALAATIKA WA DAYYAANID DEENI BI-A'DLIKA WA FAS'LI QAZ"AAA-IKA BAINA KHALQIKA SAYYIDIL A'ABIDEEN. ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIBNI A'LIYYIN A'BDIKA WA

KHALEEFATIKA FEE ARZ"IKA BAAQIRI I'LMIN
NABIYYEEN. ALLAA HUMMA S'ALLI A'LAA JA'-
FARIBNI MUH'AMMADINIS' S'AADIQI A'BDIKA WA
WALIYYI DEENIKA WA H'UJJATIKA A'LAA
KHALQIKA AJMA-E'ENAS' S'AADIQIL BAAARRI
ALLAA HUMMA S'ALLI A'LAA MOOSABNI JA'-
FARIN A'BDIKAS' S'AALIH'I WA LISAANIKA FEE
KHALQIKAN NAAT'IQI BIH'UKMIKA WAL H'UJJATI
A'LAA BARIYYATIK. ALLAA HUMMA S'ALLI A'LAA
A'LIYYIBNI MOOSAR RIZ"AL MURTAZ"AA A'BDIKA
WA WALIYYI DEENIKAL QAAA-IMI BI-A'DLIKA WAD
DAA-E'E ILAA DEENIKA WA DEENI AABAAA-IHIS'
S'AADIQEENA S'ALAATAN LAA YAQWAA A'LAA
IH'S'AA-IHAA GHAIKUK. ALLAA HUMMA S'ALLI
A'LAA MUH'AMMADIBNI A'LIYYIN A'BDIKA WA
WALLIYIKAL QAAA-IMI BI-AMRIKA WAD DAA-E'E
ILAA SABEELIKA ALLAA HUMMA S'ALLI A'LAA
A'LIYYIBNI MUH'AMMADIN A'BDIKA WA WALIYYI
DEENIKA ALLAA HUMMA S'ALLI A'LAL H'ASAN
IBNI A'LIYYIL A'AMILI BI AMRIKAL QAAA-IMI FEE
KHALQIKA WA H'UJJATIKAL MU-ADDI A'N
NABIYYIKA WA SHAAHIDIKA A'LAA KHALQIKAL
MAKHS'OOS'I BI KARAA MATIKAD DAA-E'E ILAA
T'AA-A'TIKA WA T'AA-A'TI RASOOLIKA S'ALAWAA
TUKA A'LAIHIM AJMA-E'EN. ALLAA HUMMA S'ALLI
A'LAA H'UJJATIKA WA WALIYYIKAL QAAA-IMI FEE
KHALQIKA S'ALAATAN TAAAMMATAN NAAMI
YATAN BAAQI YATAN TU-A'JJILU BIHAA FARA
JAHU WA TANS'URUHU BIHAA WA TAJ-A'LUNAA
MA-A'HU FID DUNIA WAL AAKHIRAH. ALLAA
HUMMA INNI ATAQARRABU ILAIKA BI H'UBBIHIM
WA UWAALI WALIY YAHUM WA U-A'ADI
A'DUWWAHUM FAR ZUQNI BIHIM KHAIRAD
DUNIA WAL AAKHIRATI WAS'RIF A'NNI BIHIM

SHARRAD DUNIA WAL AAKHIRATI WA AHWAALA
YAUMIL QIYAAMAH.

Sit at the head side and recite:

AS SALAAMU A'LAIKA YAA WALIY YALLAAH.
AS SALAAMU A'LAIKA YAA H'UJJATALLAAH. AS
SALAAMU A'LAIKA YAA NOORALLAAHI FEE
Z'ULUMAATIL ARZ". AS SALAAMU A'LAIKA YAA
A'MOODAD DEEN. AS SALAAMU A'LAIKA YAA
WAARITHA AADAMA S'IFWATILLAAH. AS
SALAAMU A'LAIKA YAA WAARITHA NOOH'IN
NABIYYILLAAH. AS SALAAMU A'LAIKA YAA
WAARITHA IBRAAHEEMA KHALEELILLAAH. AS
SALAAMU A'LAIKA YAA WAARITHA ISMAA-E'ELA
DHABEEH' ILLAAH. AS SALAAMU A'LAIKA YAA
WAARITHA MOOSAA KALEEM ILLAAH. AS
SALAAMU A'LAIKA YAA WAARITHA E'ESAA
ROOH'ILLAAH. AS SALAAMU A'LAIKA YAA
WAARITHA MUH'AMMADIN RASOOLIL LAAH. AS
SALAAMU A'LAIKA YAA WAARITHA AMEERIL MU-
MINEENA A'LIYYIN WALIYYILLAAHI WA WAS'IYYI
RASOOLI RABBIL A'ALAMEEN. AS SALAAMU
A'LAIKA YAA WAARITHA FAAT'IMATAZ ZAHRAA.
AS SALAAMU A'LAIKA YAA WAARITHAL H'ASANI
WAL H'USAINI SAYYIDAY SHABAABI AHLIL
JANNAH. AS SALAAMU A'LAIKA YAA WAARITHA
A'LIYYIBNIL H'USAINI ZAINIL A'ABIDEEN. AS
SALAAMU A'LAIKA YAA WAARITHA
MUH'AMMADIBNI A'LIYYIN BAAQIRI I'LMIL
AWWALEENA WAL AAKHIREEN. AS SALAAMU
A'LAIKA YAA WAARITHA JA'FARIBNI
MUH'AMMADINIS' S'AA DIQIL BAAARR. AS
SALAAMU A'LAIKA YAA WAA RITHA MOOSABNI

JA'FAR. AS SALAAMU A'LAIKA AYYUHAS'
S'IDDEEQUSH SHAHEED. AS SALAAMU A'LAIKA
AYYUHAL WAS'IYYUL BAAAR RUT TAQIY. ASH
HADU ANNAKA QAD AQAMTAS' S'ALAATA WA
AATAITAZ ZAKAATA WA AMARTA BIL MA'ROOFI
WA NAHAITA A'NIL MUNKARI WA A'BADTAL
LAAHA MUKHLIS'AN H'ATTAA ATAAKAL YAQEEEN.
AS SALAAMU A'LAIKA YAA ABAL H'ASANI WA
RAH'MATUL LAAHI WA BARA KAATUH.

After that one should cling tightly to the Zari and recite:

ALLAA HUMMA ILAIKA S'AMADTU MIN ARZ'I
WA QATA'-TUL BILAADA RAJAAA-A RAH'MATIKA
FALAA TUKHAYYIBNI WA LAA TARUDDANI
BIGHAIRI QAZ'AA-I H'AAJATI WARH'AM
TAQALLUBI A'LAA QABRIBNI AKHI RASOOLIKA
S'ALAWAA TUKA A'LAIHI WA AALIHI BI ABI ANTA
WA UMMI YAA MAULAAYA ATAITUKA ZAA-IRAN
WAAFIDAN A'A-IDHAN MIMMA JANAITU A'LAA
NAFSI WAH' TAT'ABTU A'LAA Z'AHRI FAKUN LEE
SHAAFI-A'N ILALLAAHI YAUMA FAQREE WA
FAAQATI FALAKA I'NDALLAAHI MAQAAMUN
MAH'MOODUN WA ANTA I'NDAHU WAJEEH.

After that one should raise ones right hand and keep ones
left hand on the blessed grave and recite the following:

ALLAA HUMMA INNI ATAQARRABU ILAIKA BI
H'UBBIHIM WA BI WILAAYATIHIM ATAWALLAA
AAKHIRAHUM BIMA TAWALLAYTU BIHIM
AWWALAHUM WA ABRAU MIN KULLI WALEE
JATIN DOONAHUM. ALLAAHUMMAL A'NILLA
DHEENA BADDALOO NI'MATAKA WAT TAHAMU

NABIYYIKA WA JAH'ADOO BI AAYAATIKA WA
SAKHIROO BI IMAAMIKA WA H'AMALUN NAASA
A'LAA AKTAAFI AALI MUH'AMMAD. ALLAA HUMMA
INNI ATAQARRABU ILAIKA BIL LA'NATI A'LAIHIM
WAL BARAAA-ATI MINHUM FID DUNIA WAL
AAKHIRAH. YAA RAH'MAAN.

After that one should return to the feet side and recite as follows:

S'ALLAL LAAHU A'LAIKA YAA ABAL H'ASAN.
S'ALLAL LAAHU A'LAA ROOH'IKA WA BADANIKA
S'ABARTA WA ANTAS' S'AADIQUL MUS'ADDAQU
QATALALLAAHU MAN QATALAKA BIL AIDI WAL
ALSUN.

Afterwards one should weep and lament and invoke curses (La'nat) on the enemies of Amirul Momineen (a.s.), Imams Hasan and Husain (a.s.) and other members of Ahle Bayt (a.s.). Then one should go back to the head side and recite 2 Rakats of Namaz-e-Ziyarat. In the first rakat after Surah Hamd recite Surah Yasin and in the second rakat after Surah Hamd recite Surah Rahman. After this one should beg and lament to the Almighty and pray fervently for oneself and ones parents and all brothers in faith.

After completing the Ziyarat, one should recite curse (La'nat) on the killers and oppressors of Ahle Bayt (a.s.) and recite as follows:

ALLAAHUMMAL A'N QATALATA AMEERIL MU-
MINEENA WA QATALATAL H'ASANI WAL H'USAINI
A'LAIHIMUS SALAAM. WA QATALATA AHLI BAITI
NABIYYIK. ALLAAHUMMAL A'N A-A'DAAA-A AALI
MUH'AMMADIN WA QATALATAHUM WA ZIDHUM

A'DHAABAN FAUQAL A'DHAABI WA HAWAANAN
FAUQA HAWAANIN WA DHULLAN FAUQA
DHULLIN WA KHIZYAN FAUQA KHIZYIN. ALLAA
HUMMA DU'A'HUM ILAL NAARI DA'-A'N WA ARKIS-
HUM FEE ALEEME A'DHAABIKA RAKSAN WAH-
SHURHUM WA ATBAA A'HUM ILAA JAHANNAMA
ZUMARA.

Recite 2 units (Rakats) of Namaz-e-Ziyarat and then recite
the following Dua:

ALLAA HUMMA INNI AS ALUKA YAA
ALLAAHUD DAAA-IMU FEE MULKIHIL QAAA-IMU
FEE I'ZZIHIL MUT'AA-U' FEE SULT'AANIHIL MUT'A
FARRIDDU FEE KIBRIYAAA-IHIL MUTAWAH' H'IDU
FEE DAIMOOMIYYATI BAQAAA-IHIL A'ADILU FEE
BA RIYYATIHIL A'ALIMU FEE QAZ'IYYATIHIL
KAREEMU FEE TAAKHEERI U'QOOBATIHI ILAAHI
H'AA JATEE MAS'ROO FATUN ILAIKA WA AMAALI
MAUQOO FATUN YADAICA WA KULLAMAA WAF
FAQTANEE MIN KHAIRIN FA ANTA DALEEELE
A'LAIHI WA T'AREEQI ILAIHI YAA QADEERAN LAA
TAUDDUHUL MAT'AALIBU YAA MALIYYAN YAL-
JAU ILAIHI KULLU RAAGHIBIN MAAZILTU MAS'-
H'OOBAN MINKA BIN NI'-AMI JAARI-AN A'LAA
A'ADAATIL IH'SAANI WAL KARAMI AS ALUKA BIL
QUDRATIN NAAFIDHATI FEE JAMEE-I'L ASH-
YAAA-I WA QAZ'AA-IKAL MUBRAMIL LADHI
TAH'JU BUHU BI ASEERID DU-A'AAA-I WA BIN
NAZ'RATIL LATI NAZ'ARTA BIHAA ILAL JIBAALI
FA-TASHAA MAKHAT WA ILAL ARZ'EENA FA
TASAT'T'AH'AT WA ILAS SAMAAWAATI FARTAF-
A'T WA ILAL BIH'AARI FA TAFAJJARAT YAA MAN
JALLA A'N DAWAATI LAH'AZ'AATIL BASHARI WA

LAT'UFA A'N DA-QAAA-IKI KHAT'ARAATIL FIKARI
LAA TUH'MA DU YAA SAYYIDEE ILLAA BI
TAUFEEQIN MINKA YAQTAZ"EE H'AMDAN WA
LAA TUSHKARU A'LAA AS'GHARI MINNATIN ILLA
AS TAU-JABTA BIHAA SHUKRAN FA MATAA
TUH'S'AA NA'MAAA-UKA YAA ILAAHI WA
TUJAAZAA AALAAA-UKA YAA MAULAAYA WA
TUKAAFIU S'ANAA-I U'KA YAA SAYYIDEE WA MIN
NIA'MIKA YAH'MADUL H'AAMIDOONA WA MIN
SHUKRIKA YASHKU RUSH SHAAKIROONA WA
ANTAL MU'TAMADU LIDH DHUNOABI FEE
A'FWIKA WAN NAASHIRU A'LAL KHAAT'I-EENA
JANAAH'A SITRIKA WA ANTAL KAASHIFU LIZ"-
Z"URRI BI YADIKA FA KAM MIN SAYYI ATIN AKH
FAAHAA H'ILMUKA H'ATTAA DAKHILAT WA
H'ASANATIN Z"AA A'FAHAA FAZ" LUKA H'ATTAA
A'Z'UMAT A'LAIHAA MUJAA-ZAATUKA JALALTA
ANY YUKHAAFA MINKA ILLAL A'DLU WA AN
YURJAA MINKA ILLAL IH'SAANU WAL FAZ"LU
FAMNUN A'LAYYA BIMA AUJABAHU FAZ"LUKA
WA LAA TAKHDHULNI BIMA YAH'KUMU BIHI
A'DLUKA SAYYIDEE LAU A'LIMATIL ARZ"U BI
DHUNOABI LA SAAKHAT BEE AWIL JIBAALU
LAHADDATNEE AWIS SAMAA WAATU LAKH
TAT'AFATNI AWIL BIH'AARU LA-AGH RAQTANEE
SAYYIDEE SAYYIDEE SAYYIDEE MAULAAYA
MAULAAYA MAULAAYA QAD TAKARRARA
WUQOOFI LI Z"IIYAAFATIKA FALAA TAH'RIMNEE
MAA WA A'DTAL MUTA A'RRIZ"EENA LI MAS
ALATIKA YAA MA'ROOFAL A'ARIFEENA YAA
MA'BOO DAL A'ABIDEENA YAA MASHKOO RASH
SHAAKI REENA YAA JALEE SADH DHAAKI REENA
YAA MAH' MOODA MAN H'AMIDAHU YAA
MAUJOODA MAN T'ALABAHU YAA MAUS'OOPA

MAN WAH'H'ADAHU YAA MAH'BOOBA MAN
AH'ABBAHU YAA GHAUTHA MAN ARAADAHU YAA
MAQS'OODA MAN ANAABA ILAIHI YAA MAN LAA
YA'LAMUL GHAIBA ILLAA HUWA YAA MAN LAA
YAS'RIFUS SOOO-A ILLAA HUWA YAA MAN LAA
YUDABBIRUL AMRA ILLAA HUWA YAA MAN LAA
YAGHFIRUDH DHANBA ILLAA HUWA YAA MAN
LAA YAKHLUQUL KHALQA ILLAA HUWA YAA MAN
LAA YUNAZZILUL GHAIHA ILLAA HUWA. S'ALLI
A'LAA MUH'AMMADIN WA AALI MUH'AMMADIN
WAGH-FIRLI YAA KHAIRAL GHAAFIREENA RABBI
INNI AS TAGH FIRUKAS TIGH FAARA H'AYAA-IN
WA AS TAGH FIRUKAS TIGH FAARA RAJAA-IN WA
AS TAGH FIRUKAS TIGH FAARA INAABATIN WA
AS TAGH FIRUKAS TIGH FAARA RAGH-BATIN WA
AS TAGH FIRUKAS TIGH FAARA RAHBATIN WA
AS TAGH FIRUKAS TIGH FAARA T'AA-A'TIN WA
AS FIRUKAS TIGH FAARA EEMAANIN WA AS
TAGH FIRUKAS TIGH FAARA IQRAARIN WA AS
TAGH FIRUKAS TIGH FAARA IKHLAAS'IN WA AS
TAGH FIRUKAS TIGH FAARA TAQWAA WA AS
TAGH FIRUKAS TIGH FAARA TAWAKKULIN WA
AS TAGH FIRUKAS TIGH FAARA DHILLATIN WA
AS TAGH FIRUKAS TIGH FAARA A'AMILIN LAKA
HAARI BIN MINKA ILAIKA FA S'ALLI A'LAA
MUH'AMMADIN WA AALI MUH'AMMADIN WA TUB
A'LAYYA WA WAALIDAYYA BIMA TUBTA WA
TATOoba A'LAA JAMEE-I'I KHALQIKA YAA
ARH'AMAR RAAH'I MEENA YAA MAN TUSAMMAA
BIL GHAFoorIR RAH'EEMI YAA MAN TUSAMMAA
BIL GHAFoorIR RAH'EEMI YAA MAN TUSAMMAA
BIL GHAFoorIR RAH'EEMI S'ALLI A'LAA
MUH'AMMADIN WA AALI MUH'AMMADIN WAQBAL
TAUBATEE WA ZAKKI A'MALI WASHKUR SA'YEE

WAR-H'AM Z'ARAA-A'TI WALAA TAH'JUB S'AUTI
WA LAA TUKHAYYIB MAS ALATEE YAA
GHAUTHAL MUSTAGHEE THEENA WA ABLIGH A-
IMMATEE SALAAMI WA DU-A'AA-EE WA
SHAFFI'HUM FEE JAMEE-E' MAA SA ALTUKA WA
AUS'IL HADIYYATI ILAIHIM KAMAA YANBAGHI
LAHUM WA ZIDHUM MIN DHAALIKA MAA
YANBAGHI LAKA BI-AZ"-A'AFIN LAA YUH'S'I HAA
GHAIRUKA WA LAA H'AWLA WA LAA QUW WATA
ILLAA BILLAAHIL A'LIYYIL A'Z'EEMI WA S'ALLAL
LAAHU A'LAA AT'YABIL MURSA LEENA
MUH'AMMADIN WA AALIHIT' T'AAHIREENA.

Farewell (Wida)

When one is departing, one should say farewell in the following manner:

LAA JA-A'LAHUL LAAHU AAKHIRA
TASLEEMEE A'LAIKA.

And if one prefers, one can recite the following farewell also:

AS SALAAMU A'LAIKA YAA WALIY YALLAAHI
WA RAH'MATUL LAAHI WA BARAKAA TUH. ALLAA
HUMMA LAA TAJ-A'LHU AAKHIRAL A'HDI MIN
ZIYAARATIBNI NABIYYIKA WA H'UJJATIKA A'LAA
KHALQIKA WAJ MA'NI WA IYYAAHU FEE JAN
NATIKA WAH' SHURNI MA-A'HU WA FEE H'IZBIHI
MA-A'SH SHU HADAAA-I WAS' S'AA LIH'EENA WA
H'ASUNA ULAAA-IKA RAFEEQAN WA ASTAU DI-
U'KAL LAAHU WA ASTAR-E'IKA WA AQRA-U
A'LAIKAS SALAAMA AAMANNAA BILLAA HI WA
BIR RASOOLI WA BIMA JI'TA BIHI WA DA LALTA
A'LAIHI FAKTUBNAA MA-A'SH SHAAHI DEEN.

Namaz Ja'far Tayyar

It is rewarding to pray Namaz Ja'far Tayyar in the sacred Haram of Imam Ali Reza (a.s.). The Almighty Allah rewards each rakat with the reward of a thousand Hajjs, a thousand Umrahs, freeing a thousand slaves and fighting Jihad in the company of the Messenger of Allah (s.a.w.s.) and also bestows a thousand grades.

The respected pilgrims should not ignore this great reward. Especially ladies should not waste their time shopping in Mashad and waste the opportunity of this excellent deed. This opportunity does not come often; and gifts and other articles are available in India as well.

It is a four rakat prayer with two tashhahuds and salaams. In the first rakat after Surah Hamd recite Surah Zilzaal, in the second rakat after Surah Hamd recite Surah Aadiyaat; in the third rakat after Surah Hamd recite Surah Nasr and in the fourth rakat after Surah Hamd recite Surah Tauheed. In every rakat after the Surahs recite the following 15 times:

**SUBH'AANAL LAABI WAL H'AMDU LILLAABI
WA LAA ILAAHA ILLAL LAABU WALLAAHU AKBAR.**

After that recite the above 10 times in every ruku, standing up after ruku, in the first Sajdah, after arising from Sajdah, in the second Sajdah and arising from second Sajdah.

Shaykh Kulaini (r.a.) has narrated from the Saeed Madayani that Imam Ja'far Sadiq (a.s.) asked: 'Should I not teach you something that you can recite in Namaz Ja'far-e-Tayyar?' The narrator said, "Yes, please do." Imam (a.s.) said, "When you go into the last Sajdah of the fourth rakat, after Tasbeehaat-e-A'rba' recite the following Dua:

SUBH'AANA MAN LABISAL I'ZZA WAL
WAQAARA SUBH'AANA MAN TA-A'T'T'AFI BIL
MAJDI WA TAKARRAMA BIHI SUBH'AANA MAL
LAA YAM BAGHIT TASHBEEH'U ILLAA LAHU SUB
H'AANA MAN AH'S'AA KULLA SHAY-IN I'LMUHU
SUBH'AANA DHIL MANNI WAN NI-A'MI
SUBH'AANA DHIL QUDRATI WAL KARAM. ALLAA
HUMMA INNI AS ALUKA BI MA-A'AQIDIL I'ZZI MIN
A'R SHIKA WA MUNTAHAR RAH'MATI MIN
KITAABIKA WAS MIKAL A-A'ZAMI WA KALIMAA
TIKAT TAAAM MATIL LATI TAMMAT S'IDQANW WA
A'DLA. S'ALLI A'LAA MUH'AMMADIWN WA AHLI
BAITIHI WAF A'L BEE KADHA WA KADHA.

After this express your legitimate needs.

After that raise your hands and recite *Yaa Rabbi, Yaa
Rabbi...* for a whole breadth. Then *Yaa Rabbaahu, Yaa
Rabbaahu...* for one whole breadth. Then *Yaa Rabbi, Yaa
Rabbi...* Then *Yaa Allaahu Yaa Allaahu...* Then *Yaa H'ayyu Yaa
H'ayyu...* then *Yaa Rah'eemu, Yaa Rah'eemu...* Then *Yaa
Rah'maanu, Yaa Rah'maanu...* seven times. Then *Yaa Arh'amar
Raah'imeen, Yaa Arh'amar Raah'imeen* seven times.

Then recite the following:

ALLAA HUMMA INNI AFTATIH'UL QAULA BI
H'AMDIKA WA ANT'IQU BITH THANAAA-I A'LAIKA
WA UMUJ JIDUKA WA LAA GHAAYATA LI MAD
H'IKA WA UTHNEE A'LAIKA WA MAYN YABLUGHU
GHAAYATA THANAAA-IKA WA AMADA MAJDIKA
WA ANNA LI KHALEEQATIKA KUNHU MA'RIFATI
MAJ DIKA WA AYYA ZAMANIN LAM TAKUN
MAMDOO H'AN BI FAZ'LIKA MAUS'OOFAN BI
MAJDIKA A'W WAADAN A'LAL MUDHNIBEENA BI
H'ILMIKA TAKHALLAFA SUKKAANU ARZ'IKA A'N
TAA A'TIKA FA KUNTA A'LAIHIM A'T'OOFAN BI

JOO DIKA JAWAADAN BI FAZ"LIKA A'WWAADAN
BI KARAMIKA YAA LAA ILAAHA ILLAA ANTAL MAN
NAANU DHUL JALAALI WAL IKRAAM.

Ziyarat of Masuma Qum (a.s.)

The name of Janab Masuma Qum is Fatima. She was the daughter of Imam Musa Kazim (a.s.), sister of Imam Ali Reza (a.s.) and the paternal aunt of Imam Muhammad Taqi (a.s.).

When Imam Ali Reza (a.s.) was asked about the rewards of performing her Ziyarat, he said: “One who performs it, becomes eligible for Paradise.”

Imam Muhammad Taqi (a.s.) said: “Paradise is the reward of one who performs the Ziyarat of my aunt in Qum.”

Method of Ziyarat

Enter the Haram after taking permission, stand before the Zari facing towards Qibla. Recite Allaahu Akbar 34 times Subh’aanallaah 33 times and Alh’amdulillaah 33 times. After that recite the Ziyarat as follows:

AS SALAAMU A’LAA AADAMA S’IFWAT
ILLAHAH. AS SALAAMU A’LAA NOOH’IN NABIY
YILAAH. AS SALAAMU A’LAA IBRAAHEEMA
KHALEEL ILLAAH. AS SALAAMU A’LAA MOOSAA
KALEEM ILLAAH. AS SALAAMU A’LAA E’ESAA
ROOH’ ILLAAH. AS SALAAMU A’LAIKA YAA
RASOOL ALLAHAH. AS SALAAMU A’LAIKA YAA
KHAIRA KHALQILLAHAH. AS SALAAMU A’LAIKA
YAA S’AFEE YALLAAH. AS SALAAMU A’LAIKA YAA
MUH’AM MADABNA A’BDILLAHI KHAATAMAN
NABIY YEEN. AS SALAAMU A’LAIKA YAA

AMEERAL MU-MINEENA A'LIYYABNA ABI
T'AALIBIN WAS'IYYA RASOOLIL LAABI. AS
SALAAMU A'LAIKI YAA FAAT'IMATU SAYYIDATA
NISAAA-IL A'ALAMEEN. AS SALAAMU A'LAIKUMA
YAA SIBT'AY NABIYYIR RAH'MATI WA SAYYIDAY
SHABAABI AHLIL JANNAH. AS SALAAMU A'LAIKA
YAA A'LIYYABNAL H'USAINI SAYYIDAL A'ABI
DEENA WA QURRATA A'ININ NAAZ'IREEN. AS
SALAAMU A'LAIKA YAA MUH'AMMAD ABNA A'LIY
YIN BAAQIRAL I'LMI BA'DAN NABIYYEEN. AS
SALAAMU A'LAIKA YAA JA'FAR ABNA MUH'AM
MADINIS' S'AADIQAL BAAARRAL AMEEN. AS
SALAAMU A'LAIKA YAA MOOS ABNA JA'FARIN
AT'T'AA HIRAT' T'UHR. AS SALAAMU A'LAIKA YAA
A'LIY YABNA MOOSAR RIZ"AL MURTAZ"AA. AS
SALAAMU A'LAIKA YAA MUH'AM MADABNA A'LIY
YINIT TAQIYY. AS SALAAMU A'LAIKA YAA A'LIY
YABNA MUH'AM MADININ NAQIYYAN NAAS'IH'AL
AMEEN. AS SALAAMU A'LAIKA YAA H'ASAN ABNA
A'LIYYI. AS SALAAMU A'LAL WAS'IYYI MIM
BA'DIH. ALLAA HUMMA S'ALLI A'LAA NOORIKA
WA SARAAJIKA WA WALIYYI WALIYYIKA WA
WAS'IYYI WAS'IYYIKA WA H'UJJATIKA A'LAA
KHALQIK. AS SALAAMU A'LAIKI YAA BINTA
RASOOLIL LAABI. AS SALAAMU A'LAIKI YAA
BINTA FAAT'IMATA WA KHADEEJAH. AS
SALAAMU A'LAIKI YAA BINTA AMEERIL MU-
MINEEN. AS SALAAMU A'LAIKI YAA BINTAL
H'ASANI WAL H'USAIN. AS SALAAMU A'LAIKI YAA
BINTA WALIY YILLAAB. AS SALAAMU A'LAIKI YAA
UKHTA WALIY YILLAAB. AS SALAAMU A'LAIKI
YAA A'MMATA WALIY YILLAAB. AS SALAAMU
A'LAIKI YAA BINTA MOOS ABNA JA'FARIN WA
RAH'MATUL LAABI WA BARAKAATUH. AS

SALAAMU A'LAIKI A'RRAF ALLAAHU BAINANA WA BAINAKUM FIL JANNATI WA H'ASHARANAA FEE ZUMRATIKUM WA AURADANA H'AUZ"A NABIY YIKUM WA SAQAANAA BIKA-SI JADDIKUM MIYN YADI A'LIYY IBNI ABI T'AALIBIN S'ALAWAAT ULLAAHI A'LAIKUM. AS ALULLAAHA AYN YURI YANAA FEE KUMUS SUROORA WAL FARAJA WA AYN YAJMA A'NAA WA IYYAA KUM FEE ZUMRATI JADDIKUM MUH'AMMADIN S'ALLAL LAAHU A'LAIHI WA AALIHI WA AN LAA YASLUBANAA MA'RIFATIKUM INNAHU WALIYYUN QADEER. ATAQARRABU ILALLAAHI BI H'UBBIKUM WAL BARAAA ATI MIN AA'-DAAA IKUM WAT TASLEEMI ILALLAAHI RAAZ"IAN BIHI GHAIRA MUNKIRIN WA LAA MUSTAKBIRIN WA A'LAA YAQEENI MAA ATAA BIHI MUH'AMMADIN WA BIHI RAAZ"IN NAT'LUBU BI DHAALIKA WAJ HAKA YAA SAYYIDEE. ALLAA HUMMA WA RIZ"AAKA WAD DAARAL AAKHIRATA YAA FAAT'IMATUSH FAE'E FIL JANNATI FA INNA LAKI I'NDAL LAAHI SHANAAN MINASH SHAAN. ALLAA HUMMA INNI AS ALUKA AN TAKHTIMA LEE BIS SA-A'ADATI FALAA TASLUB MINNI MAAA ANAA FEEHI WA LAA H'AWLA WALAA QUWWATA ILLAA BILLAAHIL A'LIYYIL A'Z'EEM. ALLAA HUMMAS TAJIB LANAA WA TAQAB BALHU BI KARAMIKA WA I'ZZATIKA WA BI RAH'MATIKA WA A'AFIYATIKA WA S'ALLAL LAAHU A'LAA MUH'AMMADIN WA AALIHI AJMA E'ENA WA SALLAMA TASLEEMAN YAA AR H'AMAR RAAH'IMEEN.

After that recite Prayer (Namaz) and supplicate:

Masjid Jamkaraan

Masjid Jamkaran is a short distance from the city of Qum. This Masjid was constructed upon the orders of Imam Zamana (a.s.). There is great reward for reciting Namaz therein. Wishes are fulfilled and supplications accepted here.

Four rakats Namaz is supposed to be recited here. It is mentioned in narrations that reciting Namaz here is equivalent to praying in the Baitul Ateeq and the Holy Kaaba.

Two Rakats Namaz for honoring the Masjid is to be recited in the following way:

In every rakat, after Surah Hamd recite Surah Tauheed seven times. In the Ruku recite the Zikr-e-Ruku:

SUBH'AANA RABBI AL A'Z'EEMI WA BI H'AMDIH.

seven times, in the Sajdah recite Zikr-e-Sajdah

SUBH'AANA RABBI AL A'ALAA WA BI H'AMDIH.

seven times.

Then there is a two-Rakat Namaz-e-Imam-e-Zamana (a.s.). It is recited in the following manner:

While reciting Surah Hamd when you reach: "IYYAAKA NA'BUDO WA IYYAAKA NASTA-E'EN", repeat this phrase 100 times; then proceed with the rest of the Surah. Then recite

Surah Tauheed once. Recite the Zikr-e-Ruku and Zikr-e-Sajdah seven times in Ruku and Sajdahs. Complete the second rakat in the same manner. Conclude the Namaz. Recite the Tasbeeh of Janab Fatima Zahra (s.a.). Then recite the Salawat 100 times in Sajdah. After that it is advised to recite the following Dua:

ALLAA HUMMA A'Z'UMAL BALAAA-U WA
BARIHAL KHAFAAA-U WAN KASHAFAL GHIT'AAA-
U WA Z'AAQATIL ARZ"U BIMA WASI A'TIS
SAMAAA-U WA ILAIKA YAA RABBIL MUSHTAKAA
WA A'LAIKAL MU A'WWALU FISH SHIDDATI WAR
RAKHAHA. ALLAA HUMMA S'ALLI A'LAA MUH'AM
MADIWN WA AALI MUH'AMMADINIL LADHEENA
AMAR TANAA BI T'AA-A'TIHIM WA A'JJILIL LAA
HUMMA FARAJAHUM BI QAA IMIHIM WA AZ'HIR I-
I'ZAAZAHU YAA MUH'AMMADU YAA A'LIYYU YAA
A'LIYYU YAA MUH'AMMADU IKFIYAANEE FA
INNAKUMAA KAAFIYAAYA YAA MUH'AMMADU
YAA A'LIYYU YAA A'LIYYU YAA MUH'AMMAD.
UNS'URAANEE FA INNAKUMAA NAAS'IRAA YA
YAA MUH'AMMADU YAA A'LIYYU YAA A'LIYYU
YAA MUH'AMMAD. IH'FAZ'AANEE FA INNAKUMAA
H'AAFIZ'AAYA YAA MAULAAYA YAA S'AAH'IBAZ
ZAMAAN YAA MAULAAYA YAA S'AAH'IBAZ ZA
MAAN YAA MAULAAYA YAA S'AAH'IBAZ ZA MAAN
AL GHAUTH AL GHAUTH AL GHAUTH ADRIKNEE
ADRIKNEE ADRIKNEE AL AMAAN AL AMAAN AL
AMAAN.

Ziyarat of Janab Abdul Azeem

Janab Abdul Azeem Hasani is a well-known respected personality from the lineage of Imam Hasan (a.s.). He was a special companion of Imams Muhammad Taqi (a.s.) and Ali Naqi (a.s.). Imam Ali Naqi (a.s.) had conveyed salaam to him. It is mentioned in traditions that Paradise would be guaranteed for one who performs his Ziyarat. In another tradition, Imam Ali Naqi (a.s.) has equated his Ziyarat to that of Imam Husain (a.s.).

Method of Ziyarat

Standing before the Zari, one should recite the Ziyarat as follows:

AS SALAAMU A'LAA AADAMA S'IFWATIL
LAAH. AS SALAAMU A'LAA NOOH'IN NABIY
YILLAAH. AS SALAAMU A'LAAA IBRAAHEEMA
KHALEEL ILLAAH. AS SALAAMU A'LAA MOOSAA
KALEEM ILLAAH. AS SALAAMU A'LAA E'ESAA
ROOH' ILLAAH. AS SALAAMU A'LAIKA YAA
RASOOL ALLAAH. AS SALAAMU A'LAIKA YAA
KHAIRA KHALQ ILLAAH. AS SALAAMU A'LAIKA
YAA S'AFIY YALLAAH. AS SALAAMU A'LAIKA YAA
MUH'AMMAD ABNA A'BDILLAHI KHAATAMAN
NABIY YEEN. AS SALAAMU A'LAIKA YAA
AMEERAL MU-MINEENA A'LIY YABNA ABI
T'AALIBIN WAS'IYYA RASOOLIL LAAH. AS
SALAAMU A'LAIKI YAA FAAT'IMATU SAYYIDATI
NISAAA-IL A'ALAMEEN. AS SALAAMU A'LAI
KUMAA YAA SIBT'AY NABIYYIR RAH'MATI WA

SAYYIDAY SHABAABI AHLIL JANNAH. AS SALAAMU A'LAIKA YAA A'LIYYABNAL H'USAINI SAYYIDAL A'ABIDEENA WA QURRATA A'ININ NAAZ'IREEN. AS SALAAMU A'LAIKA YAA MUH'AMMAD ABNA A'LIYYIN BAAQIRAL I'LMI BA'DAN NABIYY. AS SALAAMU A'LAIKA YAA JA'FARABNA MUH'AMMAD INIS S'AADIQAL BAARRAL AMEEN. AS SALAAMU A'LAIKA YAA MOOSABNA JA'FARINIT' T'AAHIRAT' T'UHR. AS SALAAMU A'LAIKA YAA A'LIYYABNA MOOSAR RIZ"AL MURTAZ"AA. AS SALAAMU A'LAIKA YAA MUH'AMMAD ABNA A'LIYYINIT TAQIYY. AS SALAAMU A'LAIKA YAA A'LIYYABNA MUH'AMMAD ININ NAQIYYAN NAAS'IH'AL AMEEN. AS SALAAMU A'LAIKA YAA H'ASANABNA A'LIYY. AS SALAAMU A'LAL WAS'IYYI MIN BA'DIH. ALLAA HUMMA S'ALLI A'LAA NOORIKA WA SARAAJIKA WA WALIYYI WALIYYIKA WA WAS'IYYI WAS'IYYIKA WA H'UJJATIKA A'LAA KHALQIK. AS SALAAMU A'LAIKA AYYUHAS SAYYIDUZ ZAKIYYU WAT' T'AAHIRUS S'AFIYY. AS SALAAMU A'LAIKA YABNAS SAADATIL AT'HAAR. AS SALAAMU A'LAIKA YABNAL MUS'T'AFAINAL AKHYAAR. AS SALAAMU A'LA RASOOLIL LAAHI WA A'LAA DHUR RIYYATI RASOOLIL LAAHI WA RAH'MATUL LAAHI WA BARA KAATUH. AS SALAAMU A'LAL A'BDIS' S'AALIH'IL MUT'EE-E' LILLAHI RABBIL A'ALA MEENA WA LI RASOOLIH WA LI AMEERIL MUMINEEN. AS SALAAMU A'LAIKA YAA ABAL QAASIM IBNAS SIBT'IL MUNTAJABIL MUJTABAA. AS SALAAMU A'LAIKA YAA MAN BI ZIYAARATIHI THAWAABU ZIYAARATI SAYYIDISH SHUHA DAAAI YURTAJAA. AS SALAAMU A'LAIKA A'RRAF ALLAAHU BAINANA WA BAINAKUM FIL JANNATI

WA H'ASHARANA FEE ZUMRATIKUM WA
AURADANA H'AUZ'A NABIYYIKUM WA SAQAANAA
BIKA-SI JADDIKUM MIN YADI A'LIY YIBNI ABI
T'AALIBIN S'ALAWAAT ULLAAHI A'LAIKUM. AS
ALUL LAAHA AYN YURIYANAA FEEKUMUS
SUROORA WAL FARAJA WA AYYAJMA' NAA WA
IYYAAKUM FEE ZUMRATI JADDIKUM MUH'AM
MADIN S'ALLAL LAAHU A'LAIHI WA AN LAA YAS
LUBANAA MA'RIFATAKUM INNAHU WALIY YUN
QADEER. ATAQARRABU ILALLAAHI BI H'UBBIKUM
WAL BARAAA-ATI MIN AA'-DAAA IKUM WAT
TASLEEMI ILALLAAHI RAAZ'IYAAN BIHI GHAIRA
MUNKIRIN WA LAA MUSTAK BIRIN WA A'LAA
YAQEENI MAA ATAA BIHI MUH'AMMADUN
NAT'LUBU BI DHAALIKA WAJ HAKA YAA
SAYYIDEE. ALLAA HUMMA WA RIZ'AAKA WAD
DAARAL AAKHIRATA YAA SAYYIDEE WABNA
SAYYIDEE ISHFA' LEE FIL JANNATI FA INNA LAKA
I'NDAL LAABI SHANAAN MINASH SHAAN. ALLAA
HUMMA INNI AS ALUKA AN TAKHTIMA LEE BIS
SA-A'ADATI FALA TASLUB MIN NEE MAA ANAA
FEEHI WA LAA H'AWLA WA LAA QUWWATA ILLAA
BILLAA HIL A'LIYYIL A'Z'EEM. ALLAA HUMMAS
TAJIB LANAA WA TAQAB BALHU BI KARAMIKA
WA I'ZZATIKA WA BI RAH'MATIKA WA
A'AFIYATIKA WA S'ALLAL LAAHU A'LAA MUH'AM
MADIN WA AALIHI AJMAE'ENA WA SALLAMA
TASLEEMAN YAA ARH'AMAR RAAH'I MEENA.

Ziyarat of Imam Zadah Janab Hamzah

The tomb of Janab Hamzah, son of Imam Musa bin Ja'far (a.s.) is also situated near the tomb of Janab Abdul Azeem and to perform his Ziyarat is also rewarding.

May the Almighty Allah accept all your Ziyarats and make it the best store for Judgment Day. May we get the intercession of Ahle Bayt (a.s.) from the stage of death to Paradise and even in Paradise at every step and may He give us a place near to them in Paradise. Amen.

Respected pilgrims!

After every Ziyarat and Amal you must first supplicate for the early reappearance of the Imam of your time.

May the Almighty Allah include you among the sincere helpers of the Imam of the Age (a.t.f.s.). Amen.

Request

All these Ziyarats and Aamaal are quoted from *Mafatihul Jinaan* of the great tradition scholar, Janab Shaykh Abbas Qummi (a.r.). May the Almighty Allah reward him with the best reward and may He increase his grades in the Hereafter. Amen.

Ziyarats of Iraq

Najaf Ashraf

Tomb of His Eminence, Amirul Momineen Ali Ibne Abi Talib (a.s.), His Eminence, Adam (a.s.), His Eminence, Nuh (a.s.), all of them are buried in the same sepulcher. The graves of Prophet Hud and Prophet Salih (a.s.) are situated in Wadius Salaam and the place of Imam Sahibuz Zaman is also in Wadius Salaam. Abid Husain, the younger brother of this humble (Urdu) translator is also buried near this place in the south-west direction. He passed away during his stay in Najaf as a student. I beg to the Zaireen to recite Dua and Fatiha for his Maghfirat and also pray that this humble translator is also honored with the neighborhood of Amirul Momineen (a.s.). Amen.

Kufa

Kufa Masjid. Houses of His Eminence, Muslim bin Aqeel, His Eminence, Hani Ibne Urwah and Amirul Momineen (a.s.). Tomb of Khadija binte Amirul Momineen, tomb of Janab Mitham Tammar, tomb of Janab Yunus (a.s.) which is situated on the Kufa river. Sahla Masjid, which is to the west from Kufa Masjid at a distance of one mile. Both Saasa bin Sauhan Masjid and Zaid bin Sauhan Masjid are near Sahla Masjid. Sayyid Ibrahim Cemetery, which is half a mile from Sahla Masjid. There are graves of scholars and learned in Hilla and the Ali Masjid is also nearby. Tomb of Prophet Zulkifl, which is situated quite far from Kufa on the Kufa River and which is famous by the name of Zilkifl. The tomb of Prophet Jirjees (a.s.) is located in Mosul and the tomb of Prophet Sheeth (a.s.) is situated on the outskirts of Mosul.

Kerbala Moalla

The shrine of Janab Imam Husain (a.s.), which also includes the graves of Janab Ali Akbar and Janab Ali Asghar. *Ganj Shaheedaan*, is the place where all the martyrs of Kerbala are interred together at the feet of Imam Husain (a.s.); tomb of Janab Habib Ibne Mazahir, who is buried in courtyard. *Qatl Gah* (Place of martyrdom); tomb of His Eminence, Ibrahim Mujaab, who is buried in the same courtyard. Place of Jaun, where His Eminence, Jaun was martyred, which is in Shirufizza Street; Place of Zafar Jinn; Place of Imam Ali (a.s.) where he camped on his return from the Battle of Siffeen; Place of Sahibuz Zaman, which is situated at the river banks; Garden of Imam Ja'far Sadiq (a.s.); Place of Zainabiya camp, which is near Sayyid Haider Shah Punjabi Musafirkhana. Tomb of His Eminence, Hurr (a.s.) which is three miles from Kerbala. Mausoleum of His Eminence, Abbas (a.s.); two places where the arms of His Eminence, Abbas (a.s.) were hacked.

Kazmain

Mausoleum of Imam Musa Kazim (a.s.). Mausoleum of Imam Muhammad Taqi (a.s.); both these Imams are interred in the same Sarcophagus (Zari). Shaykh Mufeed (a.r.) is buried in the courtyard. Tombs of Sayyid Murtada Alamul Huda, Sayyid Razi (a.r.), Sayyid Ismail Mujtahid, Sayyid Hasan and Khwaja Naseeruddin Tusi.

Samarrah

(Surre Man Raa) Mausoleums of Imam Ali Naqi (a.s.); Imam Hasan Askari (a.s.), Janab Narjis Khatoon, mother of Imam Sahibul Asr (a.s.); Janab Hakima Khatoon, all of them are buried in a huge sarcophagus (Zari); Sardab (cellar) of Imam Zamana (a.s.) from where his Ghaibat started; Masjid of Imam Sahibul Asr waz Zaman; Minaret of Motasim Billa which is

outside the town; prison of Imam Ali Naqi and Imam Hasan Askari (a.s.) which is one and a half miles from the Minaret.

Balad

Balad is a station between Samarrah and Kazmain; and approximately three kilometers from here is the mausoleum of Janab Sayyid Muhammad son of Imam Ali Naqi (a.s.), who is famous for his miracle cures.

Baghdad

Graves of the four special deputies of Imam Zamana (a.s.) are situated as follows: Janab Abu Amr Asadi Uthman is buried in Souqul Maidan behind the Head Post Office; Janab Shaykh Muhammad Khallani is buried in Babush Shaykh; Janab Husain bin Rauh is buried in Atater Souq adjacent to Marjan Jame Masjid; Janab His Eminence, Ali Ibne Muhammad Saymoori is buried in Souqul Harraj in Masjid Qiblaniya.

His Eminence, Qambar (a.s.) is buried in Bazar Qambar Ali. Janab Sayyid Muhammad Tahir bin Ali who is buried in Imam Taha in Bazar Attarkhana. Panja Ali Imam Taha; Janab Thiqatul Islam Muhammad bin Yaqub Kulaini is buried in the Jasar locality on one side of the Jame Masjid Dawood.

The walls in which the Sadaat were buried alive, which is after the bridge near Changi Khana.

Barasa Masjid; located on the road between Baghdad and Kazmain.

Musayyib

It is situated on the way from Kazmain to Kerbala Moalla. The mausoleum of the sons of His Eminence, Muslim bin Aqeel,

Muhammad and Ibrahim is located here. Jathim Abu Zar is at a distance of one mile to the south.

Madayan

Mausoleum of Janab Salman Farsi; tomb of Janab Khadija Yamani; tomb of Janab Abdullah bin Jabir Ansari; both these tombs are a little further from the mausoleum of Janab Salman Farsi in a courtyard. Palaces of Kisra, Qaiser and Nausherwan.

**Seeking permission for
Ziyarat of His Eminence,
Imam Ali Ibne Abi Talib
(a.s.)**

Seeking permission for Ziyarat

Shaykh Kafami (r.a.) has said that when you enter Masjidun Nabi or the mausoleum of any Imam, you must recite the following:

ALLAA HUMMA INNI WAQAFTU A'LAA BAABIN
MIN ABWAABI BUYOOTI NABIYYIKA S'ALAWAA
TUKA A'LAIHI WA AALIHI WA QAD MANA' TAN
NAASA AYN YADKHULU ILLAA BI IDHNIHI
FAQLTA YAA AYYUHAL LADHEENA AAMANU
LAA TADKHULU BUYOOTAN NABIYYI ILLAA AN
YU DHANA LAKUM. ALLAA HUMMA INNI AA'-
TAQIDU H'URMATA S'AAH'IBI HAADHAL MASH
HADISH SHAREEFI FEE GHAIBATIHI KAMAA AA'-
TAQIDUHAA FEE H'AZ"RATIHI WA AA'LAMU ANNA
RASOOLAKA WA KHULAFAAA-AKA A'LAIHIMUS
SALAAMU AH'YAAA-UN I'NDAKA YURZAQOONA
YARAUNA MAQAAMI WA YASMA O'ONA KALAAMI
WA YARUDDOONA SALAAMI WA ANNAKA
H'AJABTA A'N SAM-E'E KALAAMAHUM WA
FATAH'TA BAABA FAHMI BI LADHEEDHI MUNAA
JAATIHIM WA INNI ASTAA ZINUKA YAA RABBI
AWWALAN WA ASTA DHINUKA YAA RABBI
AWWALAN WA ASTA DHINU RASOOLAKA
S'ALLAL LAAHU A'LAIHI WA AALIHI THAANIYAN
WA ASTA DHINU KHALEE FATAKAL IMAAMAL
MAFROOZ"A A'LAYYA T'AA-A'TUHU FULAN
ABNA FULAN.

In place of FULAAN ABNA FULAAN mention the name of the Infallible, whose Ziyarat you are reciting. In the same way mention the name of his father too. For example if you are reciting the Ziyarat of Imam Husain (a.s.) you should say Al-Husain bin Ali (a.s.) and if you are reciting the Ziyarat of Imam Reza (a.s.) you must say: Ali bin Musa ar-Reza (a.s.) etc.

After that recite:

WAL MALAAA IKATAL MUWAK KILEENA BI
HAADHIHIL BUQ-A'TIL MUBAA RAKATI
THAALITHAN A-ADKHULU YAA RASOOLALLAAHI
A-ADKHULU YAA H'UJJATALLAAHI A-ADKHULU
YAA MALAAA IKATAL LAAHIL MUQARRA BEENAL
MUQEE MEENA FEE HAADHAL MASH HADI FAA
DHAN LEE YAA MAULAAYA FID DUKHOOLI
AFZ'ALA MAA ADHINTA LI AH'ADIN MIN AULIYAAA
IKA FA IN LAM AKUN AHLAN LI DHAALIKA FA
ANTA AHLUN LI DHAALIK.

Then one must kiss the Haram and enter; and then say:

BISMIL LAAHI WA FEE SABEELIL LAAHI WA
A'LAA MILLATI RASOOLIL LAAHI WA S'ALLAL
LAAHU A'LAIHI WA AALIH. ALLAA HUMMAGH
FIRLI WAR H'AMNI WA TUB A'LAYYA INNAKA
ANTAT TAWWABUR RAH'EEM.

Aamal of Najaf Ashraf and Kufa
Ziyarat His Eminence, Amirul Momineen
(a.s.)

Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna

His Eminence, Imam Ja'far Sadiq (a.s.) said: "If one performs the Ziyarat of His Eminence, Amirul Momineen (a.s.) with belief that he is an Imam whose obedience is compulsory and that he is the immediate successor of the Messenger of Allah (s.a.w.s.), and he performs this Ziyarat without pride and arrogance, the Almighty Allah would give him the reward of a hundred thousand martyrs. All his past and future sins would be forgiven. On Judgment Day he would be safe and secure from the difficulties of Qiyamat. His accounting would be easy. Angels would welcome him. When he returns after Ziyarat, the angels would accompany him till his house. If he falls sick, the angels would visit him, if he dies, the angels would condole for him and seek forgiveness for him."

Ziyarat Ameenullaah

This is a very reliable and comprehensive Ziyarat. It is narrated from Imam Muhammad Baqir (a.s.) that Imam Zainul Abideen (a.s.) performed the Ziyarat of His Eminence, Amirul Momineen (a.s.) in the following manner. He stood by the grave with his eyes tearful and he recited as follows:

AS SALAAMU A'LAIKA YAA AMEEN ALLAABI
FEE ARZ"IIHI WA H'UJJA TAHU A'LAA I'BAADIH. AS
SALAAMU A'LAIKA YAA AMEERAL MU-MINEENA
ASH HADU ANNAKA JAAHADTA FILLAAHI H'AQQA
JIHAADIHI WA A'MILTA BI KITAABIHI WAT TABAA'-
TA SUNANA NABIYYIHI S'ALLAL LAAHU A'LAIHI
WA AALIHI H'ATTAA DA'A KALLAAHU ILAA
JIWAARIH. FAQABAZ"AKA ILAIHI BI IKHTIYAARIHI
WA ALZAMA AA'-DAAA-IKAL H'UJJATA MA-A'
MAALAKA MINAL H'UJAJIL BAALIGHATI A'LAA
JAMEE-I' KHALQIH. ALLAA HUMMA FAJ-A'L
NAFSEE MUT'MA INNATAN BIQADARIKA RAAZ"II
YATAN BIQAZ"AAA-IKA MOOLA A'TAN BIDHIKRIKA
WA DU-A'AA-IKA MUH'IBBATAN LI S'AFWATI
AULIYAAA-IKA MAH'BOO BATAN FEE ARZ"IIKA WA
SAMAAA IKA S'AABIRATAN A'LAA NUZOOLI
BALAAA IKA. SHAA KIRATAN LI FAWAAZ"ILI NAA'
MAAA IKA DHAA KIRATAN LI SAWAABIGHI
AALAAA IKA MUSH TAAQATAN ILAA FARH'ATI
LIQAAA IKA MUTA ZAWWIDATAT TAQWAA LI
YAUMI JAZAAA IKA MUSTANNATAN BI SUNANI
AULIYAAA IKA MUFAA RIQATAN LI AKHLAAQI AA'

DAAA IKA MASH GHOOBATAN A'NID DUNIA BI
H'AMDIKA WA THANAAA IKA.

After that he placed his right cheek on the grave and
continued:

ALLAA HUMMA INNA QULOOBAL MUKH
BITEENA ILAIKA WAALI HATUN WA SUBULAR
RAAGHI BEENA ILAIKA SHAARI A'TUN WA AA'-
LAAMAL QAAS'I DEENA ILAIKA WAAZ'I H'ATUN
WA AF IDATAL A'ARIFEENA MINKA FAAZI A'TUN.
WA AS'WAATAD DAA-E'ENA ILAIKA S'AA-I'DATUN
WA ABWAABAL IJAABATI LAHUM MUFATTA
H'ATUN WA DAA' WATA MAN NAAJAAKA MUSTA
JAABATUN WA TAUBATA MAN ANAABA ILAIKA
MAQBOO LATUN WA A'BRATA MAN BAKAA MIN
KHAUFIKA MARH'OO MATUN WAL IGHAATHATA
LI MANIS TAGHAATHA BIKA MAWJOO DATUN
WAL I-A'ANATA LI MANIS TA-A'ANA BIKA
MABDHOO LATUN WA I'DAATIKA LI I'BAADIKA
MUNJAZATUN WA ZALALA MANIS TAQAA LAKA
MUQAA LATUN WA AA'-MAALAL AA'-MILEENA
LADAIIKA MAH'FOO Z'ATUN WA ARZAAQAKA ILAL
KHALAAA-IQI MIN LADUNKA NAAZILATUN WA
A'WAAA-IDAL MAZEEDI ILAIHIM WAAS'ILATUN.
WA D'UNOOBAL MUSTAGH FIREENA MAGHFOO
RATUN WA H'AWAAA-IJA KHALQIKA I'NDAKA
MAQZ'IY YATUN. WA JAWAAA-IZAS SAA-ILEENA
I'NDAKA MUWAF FARATUN WA A'WAA-IDAL
MAZEEDI MUTAWAA TIRATUN WA MUWAAA-IDAL
MUSTAT'-I'MEENA MU A'DDATUN WA MANAA
HILAZ'Z'IMAA-I MUTRA A'TUN. ALLAA HUMMA
FAS TAJIB DUA'AA-EE WAQBAL THANAA-EE.
WAJ-MA' BAINI WA BAINA AULIYAAA-EE BI

H'AQQI MUH'AMMADIN WA A'LIYYIN WA
FAATI'MATA WAL H'ASANI WAL H'USAIN. INNAKA
WALIYYU NA'-MAAA-EE WA MUNTAHAA
MUNAAYA WA GHAAYATU RAJAAA-EE. FEE
MUNQALABEE WA MATHWAAYA ANTA ILAAHI WA
SAYYIDEE WA MAULAA YAGHFIR LI AULIYAAA-
INAA WA KUFFA A'NNAA AA'-DAAA-INAA WASH
GHALHUM A'N AD'AANAA WA AZ'HIR KALIMATAL
H'AQQI WAJ A'LHAL U'LYAA WA AD-H'IZ"
KALIMATAL BAAT'ILI WAJ A'LHAS SUFLA INNAKA
A'LAA KULLI SHAY-IN QADEER.

Regarding this Ziyarat, Imam Muhammad Baqir (a.s.) said:
Whosoever from our Shias recites this Ziyarat near the grave of
His Eminence, Amirul Momineen (a.s.) or near the grave of any
of the Imams (a.s.), the Almighty Allah would wrap this Ziyarat
and Dua in a cloth of NOOR and take it up. His Eminence, the
Messenger of Allah (s.a.w.s.) would put a stamp on it and it
would be safe and secure till it would be handed over to His
Eminence, Qaim Aale Muhammad (a.s.). And the Imam would
welcome the Zaair with respect and honor.

Farewell Ziyarat of Amirul Momineen (a.s.)

When you wish to say farewell to His Eminence, Imam Ali Ibne Abi Talib (a.s.) recite this Dua:

AS SALAAMU A'LAIKA WA RAH'MATUL LAAHI
WA BARAKAATUH. ASTAUDI U'KAL LAAHA WA
ASTAR-E'IKA WA AQRAU A'LAIKAS SALAAMU
AAMANNAA BIL LAAHI WA BIRRUSULI WA BIMA
JAAA-AT BIHI WA DA-A'T ILAIHI WA DALLAT
A'LAIHI FAKTUBNAA MA-A'SH SHAAHIDEEN.
ALLAA HUMMA LAA TAJ A'LHU AAKHIRAL A'HDI
MIN ZIYAA RATEE IYYAAHU FA IN TAWAFFAY
TANEE QABLA DHAALIKA FA-INNI ASH HADU FEE
MAMAATEE A'LAA MAA SHAHIDTU A'LAIHI FEE
H'AYAATEE ASH HADU ANNA AMEERAL MU-
MINEENA A'LIYYAN WAL H'ASANA WAL H'USAINA
WA A'LIYYABNAL H'USAINI WA MUH'AMMADABNA
A'LIYYIN WA JA'FARABNA MUH'AMMADIN WA
MOOSABNA JA'FARIN WA A'LIYYABNA MOOSA
WA MUH'AMMADABNA A'LIYYIN WA A'LIYYABNA
MUH'AMMADIN WAL H'ASANABNA A'LIYYIN WAL
H'UJJATABNAL H'ASANI S'ALAWAATUKA A'LAI
HIM AJMA-E'ENA A-IMMATEE WA ASH HADU
ANNA MAN QATALAHUM WA H'AARABAHUM
MUSHRIKOONA WA MAN RADDA A'LAIHIM FEE
ASFALA DARAKIN MINAL JAH'EEMI WA ASH
HADU ANNA MAN H'AARABAHUM LANAA AA'-
DAAA-UN WA NAH'NU MINHUM BURA-AAA-U WA

ANNAHUM H'IZBUSH SHAIT'AANI WA A'LAA MAN
QATALAHUM LA'NATUL LAahi WAL MALAAA
IKATI WAN NAASE AJMA-E'ENA WA MAN
SHARIKA FEEHIM WA MAN SHARRAHU
QATLUHUM. ALLAA HUMMA INNI AS ALUKA
BA'DAS S'ALAATI WAT TASLEEMI AN TUS'ALLIYA
A'LAA MUH'AMMADIN WA A'LIYYIN WA
FAAT'IMATA WAL H'ASANI WAL H'USAINI WA
A'LIYYIN WA MUH'AMMADIN WA JA'FARIN WA
MOOSAA WA A'LIYYIN WA MUH'AMMADIN WA
A'LIYYIN WAL H'ASANI WAL H'UJJATI WA LAA TAJ
A'LHU AAKHIRAL A'HDI MIN ZIYAARATIHI FA IN
JA-A'LTAHU FAH SHURNI MA-A' HAA-ULAAA-IL
MUSAM MEENAL A-IMMAH. ALLAA HUMMA WA
DHALLIL QULOOBANAA LAHUM BIT' T'AA-A'TI
WAL MUNAA S'AH'ATI WAL MAH'ABBATI WA
H'USNIL MUWAAZARATI WAT TASLEEM.

Wadius Salaam

There is a cemetery in Najaf Ashraf known as Wadius Salaam. The graves of Prophet Hud and Prophet Salih (a.s.) are situated here. In addition to this, graves of many scholars, traditionists and believers are also located there. It is said that some great scholars were fortunate to meet Imam Zamana (a.s.) in Wadius Salaam. It is recommended in the view of Ahle Bayt (a.s.) to visit this cemetery, to perform the Ziyarat and to gift the reward to the souls of all those who are buried here.

Amaal of Kufa Masjid

Kufa Masjid is one of those four places where Namaz is not supposed to be recited as Qasr (shortened). His Eminence, Imam Ja'far Sadiq (a.s.) said: Kufa Masjid is one of the gardens of Paradise. One thousand seventy prophets have prayed here. In this Masjid, the reward of an obligatory prayer is equal to that of a Hajj and the reward of a recommended prayer is equal to that of an Umrah. The Messenger of Allah (s.a.w.s.) prayed here on the night of Meraj. Kufa would be the capital of His Eminence, Imam Mahdi (a.s.) and the Imam would lead prayers there. Insha Allah.

There are special Aamaals of this great Masjid. May the Almighty Allah first give Taufeeq for performing those Aamaals and then accept them through His grace and mercy.

Entry into the Masjid

When you enter Kufa, you must recite:

BISMIL LAAHI WA BILLAAHI WA FEE SABEELIL
LAAHI WA A'LAA MILLATI RASOOLIL LAAHI WA
S'ALLAL LAAHU A'LAIHI WA AALIH. ALLAA
HUMMA ANZILNEE MUNZALAN MUBAARAKAWN
WA ANTA KHAIRUL MUNZILEEN.

Move towards the Masjid reciting as follows:

ALLAAHU AKBARU WA LAA ILAAHA ILLAL
LAAHU WAL H'AMDU LILLAAH. WA SUBH'AANAL
LAAH.

When you reach the Masjid gate, stop there and recite the
following:

AS SALAAMU A'LAA SAYYIDINAA RASOOLIL
LAAHI MUH'AMMADIBNI A'BDIL LAAHI WA
AALIHIT' T'AAHIREEN. AS SALAAMU A'LAA AMEE
RIL MU-MINEENA A'LIYYIBNI ABI T'AALIBIWN WA
RAH'MATUL LAAHI WA BARA KAATUHU WA A'LAA
MAJAALISIHU WA MASHA HIDIHI WA MAQAAMI
H'IKMATIHU WA AATHAARI AABAA-IHI AADAMA
WA NOOH'IN WA IBRAAHEEMA WA ISMAA-E'ELA
WA TIBYAANI BAYYINAATIH. AS SALAAMU A'LAL
IMAAMIL H'AKEEMIL A'DLIS' S'IDDEEQIL AKBARIL
FAAROOQI BIL QISTIL LADHI FARRAQAL LAAHU
BIHI BAINAL H'AQQI WAL BAAT'ILI WAL KUFRI
WAL EEMAANI WASH SHIRKI WAT TAUH'EEDI LI
YAHLIKA MAN HALAKA A'M BAYYINATIWN WA
YAH'YAA MAN H'AYYA A'M BAYYINATIN. ASH
HADU ANNAKA AMEERUL MU-MINEENA WA
KHAAS'-S'ATU NAFSIL MUNTA JABEENA WA
ZAINUS' S'IDDEEQEENA WA S'AABIRUL
MUMTAH'A NEENA WA ANNAKA H'AKAMUL LAAHI
FEE ARZ'IHI WA QAAZEE AMRIHI WA BAABU
H'IKMATIHU WA A'AQIDU A'HDIHI WAN NAAT'IQU
BI WA'DIHI WAL H'ABLUL MAUS'OOLO BAINAHU
WA BAINA I'BAADIHI WA KAHFUN NAJAATI WA
MINHAAJUT TUQAA WAD DARAJATUL U'LYAA WA
MUHAYMINUL QAAZ'IL A-A'LAA YAA AMEERAL
MU-MINEENA BIKA ATAQARRABU ILAL LAAHI

ZULFAA ANTA WALIYYEE WA SAYYIDEE WA
WASEELATEE FID DUNIA WAL AAKHIRAH.

Then enter the Masjid, and it is better to enter through the gate known as Bab-ul-Feel. After entering, recite the following:

ALLAAHU AKBARU ALLAAHU AKBARU
HAADHA MAQAAMUL A'AA-IDHI BILLAAHI WA BI
MUH'AMMADIN H'ABEEBIL LAAHI S'ALLAL LAAHU
A'LAIHI WA AALIHI WA BI WILAAYATI AMEERIL
MU-MINEENA WAL A-IMMA TIL MAHDIYYEENAS'
S'AADI QEENAN NAATIQEE NAR RAASHI DEENAL
LADHEENA ADHABAL LAA HU A'NHUMUR RIJSA
WA T'AHHARAHUM TAT' HEERAN RAZ"EETU
BIHIM A-IMMATAWN WA HUDAATAWN WA
MAWAALIYYA SALLAMTU LI AMRIL LAAHI LAA
USHRIKU BIHI SHAY-AN WA LAA ATTAKHIDHU
MA-A'L LAAHI WALIYYAN KADHABAL A'A-
DILLOONA BILLAAHI WA Z"ALLOO Z"ALAALAM BA-
E'EDAN H'ASBIYAL LAAHU WA AULIYAAUL LAAHI
ASH HADU AN LAA ILAAHA ILLAL LAAHU
WAH'DAHU LAA SHAREEKA LAHU WA ASH HADU
ANNA MUH'AMMADAN A'BDUHU WA RASOOLUHU
S'ALLAL LAAHU A'LAIHI WA AALIHI WA ANNA
A'LIYYAWN WAL A-IMMATAL MAHDIYYEENA MIN
DHUR RIYYATIHI A'LAIHIMUS SALAAMU AULI
YAAA-EE WA H'UJJATUL LAAHI A'LAA KHALQIH.

The Fourth Pillar

(It is beside the pillar of Janabe Ibrahim (a.s.), i.e. the fifth Pillar). Recite 4 rakats Namaz here. In the first 2 rakats after Surah Hamd recite Surah Tauheed and in the next 2 rakats, after Surah Hamd recite Surah Qadr. After the Namaz recite the

Tasbeeh of Hazrat Fatima Zahra (s.a.). Then recite the following Dua:

AS SALAAMU A'LAA I'BAADIL LAAHIS' S'AALI
H'EENAR RAASHI DEENAL LADHI ADHABAL
LAAHU A'NHUMUR RIJSA WA T'AHHARAHUM TAT'
HEERAWN WA JA-A'LAHUM AMBIYAAA-A MURSA
LEENA WA H'UJJATAN A'LAL KHALQI AJMA-E'ENA
WA SALAAMUN A'LAL MURSALEENA WAL H'AM
DU LIL LAAHI RABBIL A'ALAMEENA DHAALIKA
TAQDEERUL A'ZEEZIL A'LEEM.

Then recite the following seven times:

SALAAMUN A'LAA NOOH'IN FIL A'ALAMEENA.

Then recite:

NAH'NU A'LAA WAS'IY YATIKA YAA WALIYYAL
MU-MINEENAL LATI AUS'AITA BIHAA DHURRIY
YATAKA MINAL MURSA LEENA WAS' S'IDDEE
QEENA WA NAH'NU MIN SHEE-A'TIKA WA
SHEEA'TI NABIYYINA MUH'AMMADIN S'ALLAL
LAAHU A'LAIHI WA AALIHI WA A'LAIKA WA A'LAA
JAMEE-I'L MURSALEENA WAL AMBIYAAA-I WAS'
S'AADI QEENA WA NAH'NU A'LAA MILLATI IBRAA
HEEMA WA DEENI MUH'AMMADININ NABIYYIL
UMMIYYI WAL A-IMMAATIL MAHDIYYEENA WA
WILAAYATI MAULAANAA A'LIYYIN AMEERIL MU-
MINEEN. AS SALAAMU A'LAL BASHEERIN
NADHEERI S'ALAWAATUL LAAHI A'LAIHI WA RAH'
MATUHU WA RIZ'WAANUHU WA BARAKAATUHU
WA A'LAA WAS'IYYIHI WA KHALEEFATIHISH
SHAAHIDI LILLAHI MIM BA'DIHI A'LAA KHALQIHI

A'LIYYIN AMEERIL MU-MINEENAS' S'IDDEEQIL
AKBARI WAL FAAROO QIL MUBEE NIL LADHI
AKHADHTA BAY-A'TAHU A'LAL A'ALAMEENA
RAZ"EETU BIHIM AULIYAAA-A WA MAWAALIYA
WA H'UKKAAMAN FEE NAFSEE WA WALADEE WA
AHLEE WA MAALEE WA QISMEE WA H'ILLEE WA
IH'RAAMEE WA ISLAAMEE WA DEENI WA
DUNIAAYA WA AAKHIRATEE WA MAH'YAAYA WA
MAMAATEE ANTUMUL A-IMMATU FIL KITAABI WA
FAS'LUL MAQAAMI WA FAS'LUL KHIT'AABI WA A-
A'YUNUL H'AYYIL LADHI LAA YANAAMU WA
ANTUM H'UKAMAAA-UL LAAHI WA BIKUM
H'AKAMAL LAAHU WA BIKUM U'RIFA H'AQQUL
LAAHI LAA ILAAHA ILLAL LAAHU MUH'AMMADUR
RASOOLUL LAAHI ANTUM NOORUL LAAHI MIM
BAINI AIDEENAA WA MIN KHALFINAA ANTUM
SUNNATUL LAAHIL LATI BIHAA SABAQAL
QAZ"AAA-U YAA AMEERAL MU-MINEENA ANAA
LAKUM MUSLIMUN TASLEEMAA LAA USHRIKU
BILLAAHI SHAYAWN WALAA ATTAKHIDHU MIN
DOONIHI WALIYYAL H'AMDU LILLAHI LADHI
HADAANEE BIKUM WA MAA KUNTA LI AHTADIYA
LAU LAA AN HADAANIYAL LAAHU ALLAAHU
AKBARU ALLAAHU AKBARU ALLAAHU AKBARU
AL H'AMDU LILLAHI A'LAA MAA HADAANAA.

Aamals of Dakkatul Qazaa and Baitul Tasht

These two places are near to each other. Dakkatul is named thus because His Eminence, Ali Ibne Abi Talib (a.s.) used to sit at this place and issue legal judgments. Baitul Tasht is named thus because His Eminence had given a miraculous judgment here, when a young unmarried girl was brought to him with signs of pregnancy, due to which the brothers of this girl wanted to kill her. The problem was taken to His Eminence, Imam Ali (a.s.). He extended his hand and acquired a piece of ice from the mountain of Syria and kept it near a tray, and made the girl sit upon it.

A leech had overgrown in the belly of the girl and it came out and it was learnt that she was not pregnant but she had a leech in her stomach. The reason was that, one day the girl was bathing when the leech entered her stomach. It continued to suck blood and grow up. This caused people to doubt her character. By this judgment of Imam Ali (a.s.) the girl was proved innocent and her life was saved.

This teaches us a lesson we should not accuse anyone on the basis of outward appearance without knowing the facts.

Aamals of Dakkatul Qazaa

Recite two rakats Namaz here and then recite the Tasbeeh of Hazrat Fatima Zahra (s.a.). After the tasbeeh, recite the following Dua:

YAA MAALIKEE WA MUMALLIKEE WA MUTA
GHAMMIDEE BIN NI'AMIL JISAAMI MIN GHAIRIS
TAH'IQAA QIWN WAJ HEE KHAAZ'I U'N LI MAA TA'
LOOHUL AQDAAMU LI JALAALI WAJ HIKAL
KAREEMI LAA TAJ A'L HAADHI HISH SHIDDATA
WA LAA HAADHIHIL MIH'NATA MUTTA S'ILATAN
BIS TEES'AALISH SHA-FATI WAM NAH'NI MIN
FAZ'LIKA MAA LAM TAM NAH' BIHI AH'ADAM MIN
GHAIRI MAS ALATIN ANTAL QADEEMUL AWWA
LUL LADHI LAM TAZAL WA LAA TAZAALU S'ALLI
A'LAA MUH'AMMADIWN WA AALI MUH'AM
MADIWN WAGH FIR LI WAR H'AMNI WA ZAKKI
A'MALEE WA BAARIK LEE FEE AJALEE WAJ A'L
NEE MIN U'TAQAAA-IKA WA T'ULAQAAA IKA MIN
AN NAARI BI RAH'MATIKA YAA ARH'AMAR RAA
H'IMEEN.

Aamaal of Baitut Tasht

Recite two rakats Namaz and after Tasbeeh of Hazrat
Fatima Zahra (s.a.) recite the following Dua:

ALLAA HUMMA INNI DHAKHARTU TAUH'EEDI
IYYAACA WA MA'RIFATI BIKA WA IKHLAAS'I LAKA
WA IQRAARI BI RUBOO BIYYATIKA WA
DHAKHARTU WILAAYATA MAN AN A'MTA
A'LAYYA BI MA'RIFATIHIM MIN BARIYYATIKA
MUH'AMMADIWN WA I'TRATIHI S'ALLAL LAAHU
A'LAIHIM LI YAUMI FAZA-E'E ILAIKA A'AJILAN WA
AJLAN WA QAD FA-ZI'TU ILAIKA WA ILAIHIM YAA
MAULAAYA FEE HAADHAL YAUMI WA FEE
MAUQIFI HAADHA WA SA ALTUKA MAADDATI MIN
NI'MATIKA WA IZAAH'ATA MAA AKHSHAA HU MIN
NIQMATIKA WAL BARAKATA FEEMA RAZAQ

TANEEHI WA TAH'S'EENA S'ADRI MIN KULLI
HAMMIWN WA JAAA-IH'ATIWN WA MA' S'IYATIN
FEE DEENI WA DUNIAAYA WA AAKHIRATI YAA
ARH'AMAR RAAH'IMEEN.

Aamals of the Middle portion of the Masjid

We must perform this Aamal in the middle part of Masjid. May be the Prophet (s.a.w.s.) had recited prayers at this same place on the Meraj night. Recite two rakats prayer. In the first rakat after Surah Hamd recite Surah Tauheed and in the second rakat after Surah Hamd recite Surah Kafiroom. After the Tasbeeh of Hazrat Fatima Zahra (s.a.) recite the following Dua:

ALLAA HUMMA ANTAS SALAAMU WA MINKAS SALAAMU WA ILAIKA YA O'ODUS SALAAMU WA DAARUKA DAARUS SALAAMI H'AYYINAA RABBA NAA MINKA BIS SALAAM. ALLAA HUMMA INNI S'ALLAITU HAADHIHIS S'ALAATAB TIGHAAA-A RAH'MA TIKWA WA RIZ'WAANIKA WA MAGHFIRATI KA WA TA'Z'EEMAN LI MASJIDIKA ALLAA HUMMA FA S'ALLI A'LAA MUH'AM MADIWN WA AALI MU H'AMMADIWN WAR FA' HAA FEE I'LLIY YEENA WA TAQAB BALHAA MINNI YAA ARH'AMAR RAAH'IMEEN.

Seventh Pillar

This is a very important pillar. His Eminence, Imam Ali (a.s.) used to pray over here. It is the place where the Almighty Allah accepted the repentance of His Eminence, Adam (a.s.).

Face the Qibla and recite:

BISMIL LAAHI WA BILLAAHI WA A'LAA MILLATI
RASOOLIL LAAHI S'ALLAL LAAHU A'LAIHI WA
AALIHI WA LAA ILAAHA ILLAL LAAHU MUH'AM
MADUR RASOOLUL LAAH. AS SALAAMU A'LAA
ABEENAA AADAMA WA UMMINAA HAWWAAA-A.
AS SALAAMU A'LAA H'AABEELAL MAQTOOLI
Z'ULMAWN WA U'DWAANA. AS SALAAMU A'LAA
MAWAAHIBIL LAAHI WA RIZ'WAANIH. AS
SALAAMU A'LAA SHAI THIN S'AFWATIL LAAHIL
MUKHTAARIL AMEENI WA A'LAS S'IFWATIS'
S'AADIQEENA MIN DHURRIY YATIHIT' T'AYYI
BEENA AWWALI HIM WA AAKHIRI HIM. AS
SALAAMU A'LAA IBRAAHEEMA WA ISMAA-E'ELA
WA IS-H'AAQA WA YA'QOoba WA A'LAA
DHURRIY YATIHIMUL MUKHTAA REEN. AS
SALAAMU A'LAA MOOSAA KALEEMAL LAAH. AS
SALAAMU A'LAA E'ESAA ROOH'IL LAAH. AS
SALAAMU A'LAA MUH'AMMAD IBNI A'BDILLAHI
KHAATIMIN NABIYYEEN. AS SALAAMU A'LAA
AMEERIL MU-MINEENA WA DHURRIY YATEHIT'
T'AYYIBEENA WA RAH'MATUL LAAHI WA BARA
KAATUH. AS SALAA MU A'LAI KUM FIL AWWA
LEENA AS SALAA MU A'LAI KUM FIL AAKHI REEN.
AS SALAA MU A'LAA FAAT'I MATAZ ZAH RAAA. AS
SALAAMU A'LAL A-IMMATIL HAA DEENA SHUHA
DAAAIL LAAHI A'LAA KHALQIH. AS SALAAMU
A'LAR RAQEEBISH SHAAHIDI A'LAL UMAMI
LILLAHI RABBIL A'ALAMEEN.

After that recite 4 rakats prayer in units of 2 rakats each. In the first rakat after Surah Hamd recite Surah Qadr, in the second rakat after Surah Hamd recite Surah Tauheed, third and fourth rakats should also be prayed in the same way. After Tasbeeh of Hazrat Fatima Zahra (s.a.) recite the following Dua:

ALLAA HUMMA IN KUNTU QAD A'S'AITUKA FA
INNI QAD AT'A'TUKA FIL EEMAANI MINNI BIKA
MANNAM MINKA A'LAYYA LAA MANNAM MINNI
A'LAIKA WA AT'A'TUKA FEE AH'ABBIL ASHYAAA-I
LAKA LAM ATTAKHIDH LAKA WALADAWN WALAM
AD-U' LAKA SHAREEKAN WA QAD A'S'AITUKA
FEE ASHYAAA-A KATHEE RATIN A'LAA GHAIRI
WAJ HIL MUKAA BARATI LAKA WA LAL KHUROOJI
A'N U'BOODIY YATIKA WA LAL JUH'OODI LI
RUBOOBIY YATIKA WA LAAKINIT TABA'TA
HAWAAYA WA AZALLANISH SHAIT'AANU BA'DAL
H'UJJATI A'LAYYA WAL BAYAANI FA IN TU-
A'DHDHIBNI FA BI DHUNOOBI GHAIIRA Z'AALIMIN
LEE WA IN TA'FU A'NNI WA TARH'AMNI FA BI
JOODIKA WA KARAMIKA YAA KAREEM. ALLAA
HUMMA INNA DHUNOOBI LAM YABQA LAHAA
ILLAA RAJAAA-U A'FWIKA WA QAD QADDAMTU
AALATAL H'IRMAANI FA ANAA AS ALUKA ALLAA
HUMMA MAA LAA ASTAUJIBUHU WA AT'LUBU
MINKA MAA LAA ASTA H'IQQUH. ALLAA HUMMA
IN TU A'DHDHIBNI FA BI DHUNOOBI WA LAM
TAZ'LIMNI SHAI-AWN WA IN TAGHFIR LI FA
KHAIRU RAAH'IMIN ANTA YAA SAYYIDEE. ALLAA
HUMMA ANTA ANTA WA ANAA ANAA ANTAL A'W
WAADU BIL MAGHFIRATI WA ANAL A'W WAADU
BIDH DHUNOOBI WA ANTAL MUTAFAZ"Z"ILU BIL
H'ILMI WA ANAL A'W WAADU BIL JAHL. ALLAA
HUMMA FA INNI AS ALUKA YAA KANZAZ Z"U-
A'FAAA-I YAA A'Z'EEMAR RAJAAA-I YAA
MUNQIDHUL GHARQAA YAA MUNJIAL HALKAA
YAA MUMEETAL AH'YAAA-I YAA MUH'IYAL
MAUTAA ANTAL LAAHU LAA ILAAHA ILLAA ANTA
ANTAL LADHI SAJADA LAKA SHU-A'A-U'SH
SHAMSI WA DAWIYYUL MAAA-I WA H'AFEEFUSH

SHAJARI WA NOORUL QAMARI WA Z'ULMATUL
LAILI WA Z'AU-UN NAHAARI WA KHAFQAANUT'
T'AIRI FA AS ALUKA ALLAA HUMMA YAA
A'Z'EEMU BI H'AQQIKA A'LAA MUH'AMMADIWN
WA AALIHIS' S'AADIQEENA WA BI H'AQQI
MUH'AMMADIWN WA AALIHIS S'AADIQEENA
A'LAIKA WA BI H'AQQIKA A'LAA A'LIYYIN WA BI
H'AQQI A'LIYYIN A'LAIKA WA BI H'AQQIKA A'LAA
FAAT'IMATA WA BI H'AQQI FAAT'IMATA A'LAIKA
WA BI H'AQQIKA A'LAL H'ASANI WA BI H'AQQIL
H'ASANI A'LAIKA WA BI H'AQQIKA A'LAL H'USAINI
WA BI H'AQQIL H'USAINI A'LAIKA FA INNA
H'UQOO QAHUM A'LAIKA MIN AFZ'ALI IN A'AMIKA
A'LAIHIM WA BISH SHAANIL LADHI LAKA
I'NDAHUM WA BISH SHAANIL LADHI LAHUM
I'NDAKA S'ALLI A'LAIHIM YAA RABBI S'ALAATAN
DAAA-IMATAN MUNTAHAA RIZ'AAKA WAGH FIR
LI BI HIMUDH DHUNOOBAL LATI BAINI WA
BAINAKA WA ARZ'I A'NNEE KHALQAKA WA
ATMIM A'LAYYA NI'MATAKA KAMAA ATMAM
TAHAA A'LAA AABAAA-EE MIN QABLU WA LAA
TAJ A'L LI A'HADIM MINAL MAKHLOO QEENA
A'LAYYA FEEHAM TINAANAN WAMNUN A'LAYYA
KAMAA MANANTA A'LAA AABAAA-EE MIN QABLU
YAA KAAF HAA YAA A'IN S'AAD ALLAA HUMMA
KAMAA S'ALLAITA A'LAA MUH'AMMADIWN WA
AALIHI FAS TAJIB LEE DU-A'AA-I FEEMA SA-ALTU
YAA KAREEMU YAA KAREEMU YAA KAREEM.

After that prostrate and recite the following supplication:

YAA MAN YAQDIRU A'LAA HAWAAA IJIS SAAA
ILEENA WA YA'LAMU MAA FEE Z'AMEERIS'
S'AAMETEENA YAA MAN LAA YAH'TAAJU ILAT

TAFSEERI YAA MAN YA'LAMU KHAANATAL A-
A'YUNI WA MAA TUKHFIS' S'UDOORU YAA MAN
ANZALAL A'DHAABA A'LAA QAUMI YOONUSA WA
HUWA YUREEDU AYN YU-A'DHDHIBAHUM FA DA
A'UHU WA TAZ'ARRA-O'O ILAIHI FA KASHAFA
A'NHUMUL A'DHAABA WA MATTA A'HUM ILAA
H'EENIN QAD TARAA MAKAANI WA TAS MA-U'
DU-A'AA-I WA TA'LAMU SIRRI WA A'LAA NIYATI
WA H'AALI S'ALLI A'LAA MUH'AMMADIWN WA
AALI MUH'AMMADIWN WAK FINI MAA AHAM MANI
MIN AMRI DEENI WA DUNIAAYA WA AAKHIRATI.

Then repeat seventy times:

YAA SAYYIDEE

Sit up (after the Sajdah) and say:

YAA RABBI AS ALUKA BARAKATA HAADHAL
MAUZ'I-E' WA BARAKATA AHLIHI WA AS ALUKA
AN TARZUQANI MIN RIZQIKA RIZQAN H'ALAALAN
T'AYYIBAN TASOOQUHU ILAYYA BI H'AWLIKA WA
QUWWATIKA WA ANAA KHAAA-EZ'UN FEE
A'AFIYATIN YAA ARH'AMAR RAAH'IMEEN. ALLAA
HUMMA YAA MAN TU H'ALLU BIHI UQADUL
MAKAARIH. ALLAA HUMMA INNAKA TA'LAMU WA
LAA A'ALAMU WA TAQDIRU WA LAA AQDIRU WA
ANTA A'LLAAMUL GHUYOOBI S'ALLI ALLAA HUM
MA A'LAA MUH'AM MADIWN WA AALI MUH'AM
MAD. WAGH FIRLI WAR H'AMNI WA TAJAAWAZ
A'NNI WA TAS'ADDAQ A'LAYYA MAA ANTA
AHLUHU YAA ARH'AMAR RAAH'IMEEN.

After that he says that you should go into Sajdah and recite the Dua:

YAA MAYN YAQDIRU A'LAA HAWAA IJIS SAAA
ILEEN.

...which was just mentioned above.

Fifth pillar:

This is also a very sacred place. His Eminence, Prophet Ibrahim (a.s.) and Imam Hasan (a.s.) used to pray over here. According to traditional reports the fifth and the seventh pillar are the most sacred places of the Kufa Masjid.

Recite two rakats Namaz in which after Surah Hamd, you can recite any other Surah and after reciting Tasbeeh of Fatima Zahra (s.a.) you should recite the following Dua:

ALLAA HUMMA INNI AS ALUKA BI JIMEE-E'
ASMAAA IKA KULLIHAA MAA A'LIMNAA MINHAA
WA MAA LAA NA'LAMU WA AS ALUKA BISMICAL
A'Z'EEMIL A-A'Z'AMIL KABEERIL AKBARIL LADHI
MAN DA-A'AKA BIHI AJABTAHU WA MAN SA-A-
LAKA BIHI A-A'-T'AITAHU WA MANIS TAN
S'ARAKA BIHI NAS'ARTAHU WA MANIS TAGH
FARAKA BIHI GHAFARTA LAHU WA MANIS TA-
A'ANAKA BIHI A-A'NTAHU WA MANIS TARZAQAKA
BIHI RAZAQ TAHU WAMANIS TAGHAA THAKA
BIHI AGHATH TAHU WA MANIS TAR H'AMAKA
BIHI RAH'MITAHU WA MANIS TAJAA RAKA BIHI
AJARTAHU WA MAN TAWAK KALA A'LAIKA BIHI
KAFAYTAHU WA MANIS TA'S'AMAKA BIHI
A'S'AMTAHU WA MANIS TAQADHAKA BIHI MINAN
NAARI ANQADHTAHU WA MANIS TA' T'AFKA

BIHI TA A'T'T'AFTA LAHU WA MAN AMMALAKA
BIHI A-A'T'AITAHUL LADHIT TAKHADHTA BIHI
AADAMA S'AFIYYAWN WA NOOH'AN NAJIYYAWN
WA IBRAAHEEMA KHALEELAWN WA MOOSAA
KALEEMAWN WA E'E-SAA ROOH'AWN WA
MUH'AMMADAN H'ABEE BAWN WA A'LIYYAN
WASIYYAN S'ALLAL LAAHU A'LAIHIM AJMAE'ENA
AN TAQZ'IYA LEE HAWAAA-IJEE WA TA' FUWA
A'MMAA SALAFA MIN DHUNOO BI WA
TATAFAZ'Z'ALA A'LAYYA BIMA ANTA AHLUHU
WA LI JAMEE I'L MU-MINEENA WAL MU-MINAATI
LID DUNIA WAL AAKHIRATI YAA MUFAR RIJA
HAMMIL MAHMOO MEENA WA YAA GHIYAA THAL
MALHOO FEENA LAA ILAHA ILLAA ANTA
SUBH'AA NAKA YAA RABBAL A'ALAMEENA.

Third Pillar

This pillar is associated with Imam Zainul Abideen (a.s.).
Recite 2 rakats Namaz here. After Surah Hamd, you can recite
any other Surah. After the Tasbeeh of Janab Fatima Zahra (s.a.)
you must recite the following Dua:

BISMILLAAHIR RAH'MAANIR RAH'EEM ALLAA
HUMMA INNA DHUNOobi QAD KATHURAT WA
LAM YABQA LAHAA ILLAA RAJAAA-U A'FWIKA WA
QAD QADDAMTU AALATAL H'IRMAANI ILAIKA FA
ANAA AS ALUKA ALLAA HUMMA MAA LAA ASTAU
JIBUHU WA AT'LUBU MINKA MAA LAA ASTA
H'IQQUHU ALLAA HUMMA IN TUA'DH DHIBNI FA
BI DHUNOO BI WA LAM TAZ'LIMNI SHAYAWN WA
AN TAGHFIR LI FA KHAIRU RAAH'IMIN ANTA YAA
SAYYIDEE ALLAA HUMMA ANTA ANTA WA ANAA
ANAA ANTAL A'W WAADU BIL MAGH FIRATI WA

ANAL A'W WAADU BIDH DHUNOobi WA ANTAL
MUTA FAZ"Z"ILU BIL H'ILMI WA ANAL A'W WAADU
BIL JAHLI ALLAA HUMMA FA INNI AS ALUKA YAA
KANZAZ" Z"U-A'FAAA-I YAA A'ZEEMAR RAJAAA-I
YAA MUNQIDHAL GHARQAA YAA MUNJIAL
HALKAA YAA MUMEETUL AH'YAAA-I YAA
MUH'IYAL MAUTAA ANTAL LAAHUL LADHI LAA
ILAAHA ILLAA ANTA ANTAL LADHI SAJADA LAKA
SHU-A'A-U'SH SHAMSI WA NOORUL QAMARI WA
Z'ULMATUL LAILI WA Z"AU-UN NAHAARI WA
KHAFQAANUT' T'AIRI FA AS ALUKA ALLAA
HUMMA YAA A'Z'EEMU BI H'AQQIKA YAA
KAREEMU A'LAA MUH'AMMADIWN WA AALIHIS'
S'AADIQEENA WA BI H'AQQI MUH'AMMADIWN WA
AALIHIS' S'AADIQEENA A'LAIKA WA BI H'AQQIKA
A'LAA A'LIYYIN WA BI H'AQQI A'LIYYIN A'LAIKA BI
H'AQQIKA A'LAA FAAT'IMATA WA BI H'AQQI
FAAT'IMATA A'LAIKA WA BI H'AQQIKA A'LAL
H'ASANI WA BI H'AQQIL H'ASANI A'LAIKA WA BI
H'AQQIKA A'LAL H'USAINI WA BI H'AQQIL
H'USAINI A'LAIKA FA INNA H'UQOO QAHUM MIN
AFZ"ALI IN A'AMIKA A'LAIHIM WA BISH SHAANIL
LADHI LAKA I'NDA HUM WA BISH SHAANIL LADHI
LAHUM I'NDAKA S'ALLI YAA RABBI A'LAIHIM
S'ALAATAN DAAA-IMATAM MUNTAHAA RIZ"AAKA
WAGH FIR LI BI HIMUDH DHUNOObAL LATI BAINI
WA BAINAKA WA ATMIM NI'MATAKA A'LAYYA
KAMAA AT MAMTAHAA A'LAA AABAAA-EE MIN
QABLU YAA KAAF HAA YAA A'IN S'AAD ALLAA
HUMMA KAMAA S'ALLAITA A'LAA
MUH'AMMADIWN WA AALI MUH'AMMADIN FAS
TAJIB LEE DU-A'AA-I FEE MAA SA-ALTUKA.

After that go into Sajdah; recite this Dua again and again and weep:

YAA SAYYIDEE YAA SAYYIDEE YAA
SAYYIDEE S'ALLI A'LAA MUH'AMMADIWN WA
AALI MUH'AMMADIWN WAGH FIR LI WAGH FIR LI.

Namaz Haajat

Imam Ja'far Sadiq (a.s.) asked one of his companions: Is it not possible that to have your wishes fulfilled, when you pass the Kufa Masjid in the morning, you recite four rakats prayers there and then recite the following Dua?

It is better to recite the four rakats as follows: In first two rakats after Surah Hamd recite Surah Tauheed and the next two rakats after Surah Hamd recite Surah Qadr. Then recite Tasbeeh of Janab Fatima Zahra (s.a.) and then recite the following Dua:

ILAAHI IN KUNTU QAD A'S'AITUKA FA INNI
QAD A-T'A'TUKA FEE AH'ABBIL ASHYAAA-I ILAIKA
LAM ATTAKHIDH LAKA WALADAWN WA LAM AD-
U' LAKA SHAREEKAN WA QAD A'S'AITUKA FEE
ASHYAAA-A KATHEE RATAN A'LAA GHAIRI WAJ
HIL MUKAA BARATI LAKA WA LAL ISTIKBAARI A'N
I'BAA DATIKA WA LAL JUH'OODI LI RUBOO
BIYYATIKA WA LAL KHUROOJI A'NIL U'BOO
DIYYATI LAKA WA LAAKINIT TABA'TU HAWAAYA
WA AZALLA NIYASH SHAIT'AANU BA'DAL
H'UJJATI WAL BAYAANI FA IN TU A'DH DHIBNI FA
BI DHUNOobi GHAIIRA Z'AALIMIN ANTA LEE WA
IN TA'FU A'NNI WA TAR H'AMNI FA BI JOODIKA
WA KARAMIKA YAA KAREEM. GHADAUTU BI
H'AWLIL LAAHI WA QUWWATIHI GHADAUTU BI
GHAIRI H'AWLI MINNI WA LAA QUWWATIWN WA
LAAKIN BI H'AWLIL LAAHI WA QUWWATIHI YAA
RABBI AS ALUKA BARAKATA HAADHAL BAITI WA
BARAKATA AHLIHI WA AS ALUKA AN TARZUQANI
RIZQAN H'ALAALAN T'AYYIBAN TA SOO QUHU
ILAYYA BI H'AWLIKA WA QUWWATIKA WA ANAA
KHAA-IZ"UN FEE A'AFI YATIKA.

Place of Nuh (a.s.)

After the Aamal of the third pillar, you should come here and pray 4 rakats Namaz. No particular Surah is mentioned. After the Tasbeeh of Janab Fatima Zahra (s.a.), recite the following Dua:

ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN
WA AALI MUH'AMMADIWN WAQ Z'I H'AAJATI YAA
ALLAAHU YAA MAN LAA YAKHEEBU SAAA-ILUHU
WA LAA YANFADU NAA-ILUHU YAA QAAZ'IYAL
H'AAJAATI YAA MUJEEBAD DA-A'WAATI YAA
RABBAL ARZ'EENA WAS SAMAAWAATI YAA
KAASHIFAL KURUBAATI YAA WAASI-A'L A'T'IY
YAATI YAA DAAFE A'N NAQIMAATI YAA MUBAD
DILAS SAYYI-AATI H'ASA NAATIN U'D A'LAYYA BI
T'AULIKA WA FAZ'LIKA WA IH'SAANIKA WAS
TAJIB DU-A'AA-I FEEMA SA ALTUKA WA
T'ALABTU MINKA BI H'AQQI NABIYYIKA WA
WAS'IYYIKA WA AULIYAAA IKAS' S'AAL'H'EEN.

Another Prayer

Another Namaz has been related for this same place: Recite 2 rakats Namaz. No restriction of any particular Surah. After the Tasbeeh of Janabe Fatima Zahra (s.a.) recite the following Dua:

ALLAA HUMMA INNI H'ALALTU BI SAAH'ATIKA
LI I'LMI BI WAH'DAANIY YATIKA WA S'AMADA
NIYYATIKA WA ANNAHU LAA QAADIRA A'LAA
QAZ'AAA-I H'AAJATI GHAIIRUKA WA QAD A'LIMTU

YAA RABBI ANNAHU KULLAMAA SHAA HADTU
NI'MATAKA A'LAYYASH TADDAT FAA QATI ILAIKA
WA QAD T'ARAQANI YAA RABBI MIN MUHIMMI
AMRI MAA QAD A'RAF TAHU LI ANNAKA
A'ALIMUN GHAIRU MU A'LLAMIN WA AS ALUKA
BIL ISMIL LADHI WAZ"A' TAHU A'LAS SAMAA
WAATI FAN SHAQQAT WA A'LAL ARZ"EENA
FANBASATAT WA A'LAN NUJOOMI FANTA
SHARAT WA A'LAL JIBAALI FAS TAQARRAT WA
AS ALUKA BIL ISMIL LADHI JA A'LTAHU I'NDA
MUH'AMMADIWN WA I'NDA A'LIYYIWN WA I'NDAL
H'ASANI WA I'NDAL H'USAINI WA I'NDAL A-
IMMATI KULLIHIM S'ALA WAATUL LAAHI A'LAIHIM
AJMA E'ENA AN TUS'ALLIYA A'LAA MUH'AM
MADIWN WA AALI MUH'AMMADIWN WA AN
TAQZ"IIYA LEE YAA RABBI H'AAJATI WA
TUYASSIRA A'SEERAHAA WA TAKFIYANI MUHIM
MAHAA WA TAFTAH' LEE QUFLAHAA FA IN FA
A'LTA DHAALIKA FALAKAL H'AMDU WA IN LAM
TAF A'L FALAKAL H'AMDU GHAIRA JAAA-IRIN FEE
H'UKMIKA WA LAA H'AAA-IFIN FEE A'DLIKA.

Place your right cheek on the ground and say:

ALLAA HUMMA INNA YOONUS ABNA MATTAA
A'BDAKA WA NABIYYIKA DA-A'AKA FEE BAT'NIL
H'OOTI FASTAJABTA LAHU WA ANAA AD-O'OKA
FASTAJIB LEE BI H'AQQI MUH'AMMADIWN WA
AALI MUH'AMMAD.

Then in the same position, supplicate Allah for whatever
you like. After that place your left cheek on the ground and
recite the following Dua:

ALLAA HUMMA INNAKA AMARTA BID DU-
A'AA-I WA TAKAF FALTA BIL IJAABATI WA ANAA
AD-O'OKA KAMAA AMARTANEE FAS'ALLI A'LAA
MUH'AMMADIWN WA AALI MUH'AMMADIWN WAS
TAJIB LEE KAMAA WA A'DTANEE YAA KAREEMU.

Then place the forehead on the ground and recite:

YAA MU-I'ZZA KULLI DHALEELIN WA YAA
MUDHILLA KULLI A'ZEEZIN TA'LAMU KURBATI FA
S'ALLI A'LAA MUH'AMMADIWN WA AALIHI WA
FARRIJ A'NNEE YAA KAREEM.

Thereafter recite 4 rakats of Namaz-e-Haajat. There is no stipulation of reciting any particular Surah therein. After the Namaz, recite the Tasbeeh of Fatima Zahra (s.a.) and then recite the following Dua:

ALLAA HUMMA INNI AS ALUKA YAA MAN LAA
TARAAHUL U'YOONU WA LAA TUH'EETU BIHIZ'
Z'UNOONU WA LAA YAS' FUHUL WAAS'I FOONA
WA LAA TUGHAY YIRUHUL H'AWAADITHU WA
LAA TAFNEEHID DUHOORU TA'LAMU MATHAA
QEELAL JIBAALI WA MAKAAA EELAL BIH'AARI WA
WARAQAL ASH JAARI WA RAMLAL QIFAARI WA
MAA AZ"AAA-AT BIHISH SHAMSU WAL QAMARU
WA AZ'LAMA A'LAIHIL LAILU WA WAZ"AH'A
A'LAIHIN NAHAARU WA LAA TUWAARI MINKA
SAMAAA-U SAMAAA-ANW WA LAA ARZ"UN ARZ"A
WA LAA JABALUM MAA FEE AS'LIHI WA LAA
BAH'RUM MAA FEE QA' RIHI AS ALUKA AN
TUS'ALLIYA A'LAA MUH'AM MADIWN WA AALI
MUH'AMMADIWN WA AN TAJ A'LA KHAIRA AMRI
AAKHIRAHU WA KHAIRA A-A' MAALI KHAWAA

TEEMAHAA WA KHAIRA AYYAAMI YAUMA
ALQAAKA INNAKA A'LAA KULLI SHAY-IN QADEER.
ALLAA HUMMA MAN ARAADANEE BI SOO IN FA
ARIDHU WA MAN KAADANI FAKID-HU WA MAN
BAGHAANI BI HALAKATIN FA AHLIK-HU WAK FINI
MAA A-HAMMANI MIMMAN DAKHALA HAMMUHU
A'LAYYA ALLAA HUMMA AD KHILNI FEE DIR-I'KAL
H'AS'EENATI WAS TURNEE BI SITRIKAL WAAQI
YAA MAN YAKFI MIN KULLI SHAY-INW WA LAA
YAKFI MINHU SHAY-UN IK-FINI MAA AHAM MANI
MIN AMRID DUNIA WAL AAKHIRATI WA S'ADDIQ
QAULEE WA FI'LI YAA SHAFEEQU YAA RAFEEQU
FARRIJ A'NNIL MAZ"EEQA WA LAA TUH'AM MILNI
MAA LAA UT'EEQU ALLAA HUMMAH' RUSNI BI
A'INIKAL LATI LAA TANAAMU WAR H'AMNI BI
QUDRATIKA A'LAYYA YAA ARH'AMAR RAAH'I
MEENA YAA A'LIYYU YAA A'Z'EEMU ANTA
A'ALIMUM BI H'AAJATI WA A'LAA QAZ"AAA-IHAA
QADEE RUWN WA HIYA LA DAIKA YASEERUWN
WA ANAA ILAIKA FAQEERUN FA MUNNA BIHAA
A'LAYYA YAA KAREEM. INNAKA A'LAA KULLI
SHAY-IN QADEER.

Afterwards go into the Sajdah and recite as follows:

ILAAHI QAD A'LIMTA H'AWAAA-IJI FA S'ALLI
A'LAA MUH'AMMADIWN WA AALI MUH'AM
MADIWN WAQ Z"IHAA WA QAD AH'S'AITA
DHUNOOBI FA S'ALLI A'LAA MUH'AMMADIWN WA
AALIHI WAGH FIRHAA YAA KAREEM.

Then place your right cheek on the ground and recite the
following Dua:

IN KUNTU BIA-SAL A'BDU FA ANTA NI'MAR
RABBA IF A'L BEE MAA ANTA AHLUHU WA LAA
TAF A'L BEE MAA ANAA AHLUHU YAA ARH'AMAR
RAAH'IMEEN.

Put your left cheek on the ground and say:

ALLAA HUMMA IN A'Z'UMADH DHAMBU MIN
A'BDIKA FAL YAH'SUNIL A'FWU MIN I'NDIKA YAA
KAREEM.

Then again place the forehead on the ground and recite:

ALLAA HUMMAR H'AM MAN ASAAA-A WAQ
TARAF WA TARAANA WA' TARAF.

Prayer Niche (Mihrab) of Amirul Momineen (a.s.)

It is the prayer niche, where the sword of Ibne Muljim struck Amirul Momineen (a.s.) when he was praying. Recite 2 rakats Namaz here. Any Surah can be recited after Surah Hamd. After the Tasbeeh of Fatima Zahra (s.a.) recite the following Dua:

YAA MAN AZ'HARAL JAMEELA WA SATARAL
QABEE H'A YAA MAN LAM YU AAKHIDH BIL
JAREERATI WA LAM YAHTIKIS SITRA WAS
SAREERATI YAA A'Z'EEMAL A'FWI YAA H'ASANAT
TAJAAWUZI YAA WAA SI-A'L MAGHFIRATI YAA
BAASIT'AL YADAINI BIR RAH'MATI YAA S'AAH'IBA
KULLI NAJWAA YAA MUNTAHAA KULLI SHAKWAA
YAA KAREEMAS' S'AFH'I YAA A'Z'EEMAR
RAJAAA-I YAA SAYYIDEE S'ALLI A'LAA MUH'AM

MADIWN WA AALI MUH'AMMADIWN WAF A'L BEE
MAA ANTA AHLUHU YAA KAREEM.

Here it is also advisable to recite the Munajaat of Hazrat Ali
(a.s.)

ALLAA HUMMA INNI AS ALUKAL AMAANA
YAUMA LAA YANFA-U' MAALUWN WA LAA
BANOONA ILLAA MAN ATAL LAAHA BI QALBIN
SALEEMIN WA AS ALUKAL AMAANA YAUMA YAA
A'Z"Z"UZ' Z'AALIMU A'LAA YADAIHI YAQOOLU
YAA LAITANIT TAKHADHTU MA A'R RASOOLI
SABEELANW WA AS ALUKAL AMAANA YAUMA
YU'RAFUL MUJRI MOONA BI SEEMAA HUM FA
YOOKHADHU BIN NAWAASEE WAL AQDAAMI WA
AS ALUKAL AMAANA YAUMA LAA YAJZEE WAA
LIDUN A'N WALADIHI WA LAA MAULOODUN
HUWA JAAZIN A'N WAALIDIHI SHAY-AN INNA
WA'DAL LAAHI H'AQQUN WA AS ALUKAL
AMAANA YAUMA LAA YANFA U'Z Z'AALI MEENA
MA'DHIRATUHUM WA LAHUMUL LA'NATU WA
LAHUM SOOO-UD DAARI WA AS ALUKAL
AMAANA YAUMA LAA TAMLIKU NAFSUN LI
NAFSIN SHAY-AN WAL AMRU YAUMA IDHIN
LILAAHI WA AS ALUKAL AMAANA YAUMA
YAFIRRUL MAR-U MIN AKHEEHI WA UMMIHI WA
ABEEHI WA S'AAH'IBATIHI WA BANEEHI LIKULLIM
RI-IN MINHUM YAUMA IDHIN SHAA-NUN
YUGHNEEHI WA AS ALUKAL AMAANA YAUMA
YAWADDUL MUJRIMU LAU YAFTADEE MIN
A'DHAABI YAUMA IDHIM BI BANEEHI WA
S'AAH'IBATIHI WA AKHEEHI WA FAS'EE LATIHIL
LATI TU-WEEHI WA MAN FIL ARZ'I JAMEE-A'N
THUMMA YUNJEEHI KALLAA INNAHAA LAZ'AA

NAZZAA A'TAN LISH SHAWAA MAULAAYA YAA
MAULAAYA ANTAL MAULAA WA ANAL A'BDU WA
HAL YARH'AMUL A'BDA ILLAL MAULA. MAULAAYA
YAA MAULAAYA ANTAL MAALIKU WA ANAL
MAMLOOKU WA HAL YARH'AMUL MAMLOOKA
ILLAL MAALIK. MAULAAYA YAA MAULAAYA
ANTAL A'ZEEZU WA ANADH DHALEELU WA HAL
YARH'AMUZ DHALEELA ILLAL A'ZEEZ.
MAULAAYA YAA MAULAAYA ANTAL KHAALIKU
WA ANAL MAKHLOOQU WA HAL YARH'AMUL
MAKHLOOQA ILLAL KHAALIQ. MAULAAYA YAA
MAULAAYA ANTAL A'Z'EEMU WA ANAL
H'AQEERU WA HAL YARH'AMUL H'AQEERA ILLAL
A'Z'EEM. MAULAAYA YAA MAULAAYA ANTAL
QAWIYYU WA ANAZ" Z"A-E'EFU WA HAL
YARH'AMUZ ZAA-E'EFA ILLAL QAWIYY.
MAULAAYA YAA MAULAAYA ANTAL GHANIYYU
WA ANAL FAQEERU WA HAL YARH'AMUL
FAQEERU ILLAL GHANIYY. MAULAAYA YAA
MAULAAYA ANTAL MU'T'I WA ANAS SAAA-ILU WA
HAL YARH'AMUS SAAILA ILLAL MU'T'I.
MAULAAYA YAA MAULAAYA ANTAL H'AYYU WA
ANAL MAYYITU WA HAL YARH'AMUL MAYYITA
ILLAL H'AYY. MAULAAYA YAA MAULAAYA ANTAL
BAAQI WA ANAL FAANI WA HAL YARH'AMUL
FAANI ILLAL BAAQI. MAULAAYA YAA MAULAAYA
ANTAD DAAA-IMU WA ANAZ ZAAA-ILU WA HAL
YARH'AMUZ ZAAA-ILA ILLAD DAAA-IMU.
MAULAAYA YAA MAULAAYA ANTAR RAAZIKU WA
ANAL MARZOOQU WA HAL YAR H'AMUR MAR
ZOOQA ILLAR RAAZIKU. MAULAAYA YAA MAU
LAAYA ANTAL JAWAADU WA ANAL BAKHEELU
WA HAR YARH'AMUL BAKHEELA ILLAL JAWAAD.
MAULAAYA YAA MAULAAYA ANTAL MU-A'AFI WA

ANAL MUBTALAA WA HAL YARHAMUL MUBTALAA
ILLAL MU-A'AFI MAULAAYA YAA MAULAAYA
ANTAL KABEERU WA ANAS S'AGHEERU WA HAL
YARH'AMUS S'AGHEERA ILLAL KABEER.
MAULAAYA YAA MAULAAYA ANTAL HAADEE WA
ANAZ" Z"AAALLU WA HAL YARH'AMUZ" Z"AAALLA
ILLAL HAADEE. MAULAAYA YAA MAULAAYA
ANTAR RAH'MAANU WA ANAL MARH'OOMU WA
HAL YARH'AMUR MARH'OOMA ILLAR RAH'MAAN.
MAULAAYA YAA MAULAAYA ANTAS SULT'AANU
WA NAL MUMTAH'ANU WA HAL YARH'AMUL
MUMTAH'ANA ILLAS SULT'AAN. MAULAAYA YAA
MAULAAYA ANTAD DALEELU WA ANAL
MUTAH'AYYIRU WA HAL YARH'AMUL MUTA
H'AYYIRA ILLAD DALEEL. MAULAAYA YAA
MAULAAYA ANTAL GHAFORU WA ANAL
MUDHNIBU WA HAL YARH'AMUL MUDHNIBA
ILLAL GHAFOR. MAULAAYA YAA MAULAAYA
ANTAL GHAALIBU WANAL MAGHLOOBU WA HAL
YARH'AMUL MAGHLOOBA ILLAL GHAALIB.
MAULAAYA YAA MAULAAYA ANTAR RABBU WA
ANAL MARBOOBU WA HAL YARH'AMUL
MARBOOBA ILLAR RABB. MAULAAYA YAA
MAULAAYA ANTAL MUTAKABBIRU WA ANAL
KHAASHI-U' WA HAL YARH'AMUL KHAASHI-A'
ILLAL MUTAKABBIR. MAULAAYA YAA MAULAAYA
IRH'AMNEE BI RAH'MATIKA WARZ"A A'NNEE BI
JOODIKA WA KARAMIKA WA FAZ"LIKA YAA DHAL
JOODI WAL IH'SAANI WAT' T'AULI WAL IMTINAANI
BI RAH'MATIKA YAA AR H'AMAR RAAH'IMEEN.

Place of Imam Sadiq (a.s.)

This place is near the shrine of Janab Muslim Ibne Aqeel (a.s.). Pray 2 rakats Namaz here. After reciting the Tasbeeh of Fatima Zahra (s.a.), recite the following Dua:

YAA S'AANI-A' KULLI MAS'NOO-I'N WA YAA JAABIRA KULLI KASEERIN WA YAA H'AAZ'IRA KULLI MALAA-IN WA YAA SHAAHIDA KULLI NAJWAA WA YAA A'ALIMA KULLI KHAFIYYATIN WA YAA SHAA HIDAN GHAIIRA GHAAA-IBIWN WA YAA GHAALIBAN GHAIIRA MAGHLOOBIWN WA YAA QAREE BAN GHAIIRA BA-E'EDIWN WA YAA MOONISA KULLI WAH'EEDINW WA YAA H'AYYAN H'EENA LAA H'AYYA GHAIURHU YAA MUH'IYYAL MAUTAA WA MUMEETAL AH'YAAA-IL QAAA-IMA A'LAA KULLI NAFSIM BIMA KASABAT LAA ILAHA ILLAA ANTA S'ALLI A'LAA MUH'AM MADIWN WA AALI MUH'AMMAD.

Another Namaz Haajat

It is narrated from Imam Ja'far Sadiq (a.s.) that he said: "Whoever recites this Namaz-e-Haajat in Kufa Masjid would have his wishes fulfilled and his Dua would be accepted."

It is a two rakat prayer. In every rakat, after Surah Hamd, recite Surah Ahad, Surah Kafiroon, Surah Nasr, Surah Qadr and Surah A'laa. After the Namaz, recite Tasbeeh of Janab Fatima Zahra (s.a.) and then supplicate.

Ziyarat of Janab Muslim Ibne Aqeel (a.s.)

After the Aamals of Masjid-e-Kufa, recite the Ziyarat of the emissary of Imam Husain (a.s.), Janab Muslim Ibne Aqeel (a.s.) in the following way:

First stand at the door and ask for permission and recite as follows:

AL H'AMDU LILLAAIL MALIKIL H'AQQIL
MUBEE NIL MUTA S'AAGHIRI LI A'Z'MATIHI JABAA
BIRATUT' T'AAGHEENAL MU'TARIFI BI RUBOO
BIYYATI JAMEE-U' AHLIS SAMAA WAATI WAL
ARZ'EENAL MUQIRRI BI TAUH'EEDIHI SAAA-IRUL
KHALQI AJMA-E'ENA WA S'ALLAL LAAHU A'LAA
SAYYIDIL ANAAMI WA AHLI BAITIHIL KIRAAMI
S'ALAATAN TAQAR RUBIHAA A-A'YU NUHUM WA
YARGHAMU BIHAA ANFU SHAANI IHIM MINAL
JINNI WAL INSI AJMA-E'ENA SALAA MUL LAAHIL
A'LIYYIL A'Z'EEMI WA SALAAMU MALAAA
IKATIHIL MUQARRA BEENA WA AMBIYAAA IHIL
MURSA LEENA WA A-IMMATIHIL MUNTAJA
BEENA WA I'BAADIHIS' S'AALIH'EENA WA JAMEE-
I'SH SHU-HADAAA-I WAS' S'IDDEE QEENA WAZ
ZAAKIYAATUT' T'AYYIBAATU FEE MAA TAGH
TADDEE WA TAROOH'U A'LAIKA YAA MUSLIM
ABNA A'QEEL IBNI ABI T'AALIBIN WA RAH'MATUL
LAAHI WA BARAKAATUH. ASH HADU ANNAKA
AQAMTAS' S'ALAATA WA AATAITAZ ZAKAATA WA
AMARTA BIL MA'ROOFI WA NAHAITA A'NIL
MUNKARI WA JAA HADTA FILLAHI H'AQQA

JIHAADIHI WA QUTILTA A'LAA MINHAAJIL
MUJAAHI DEENA FEE SABEELIHI H'ATTAA
LAQEETAL LAAHA A'ZZA WA JALLA WA HUWA
A'NKA RAAZ'IWN WA ASH HADU ANNAKA
WAFAYTA BI A'HDIL LAAHI WA BADHALTA
NAFSAKA FEE NUS'RATI H'UJJATIL LAAHI WABNI
H'UJJATIHI H'ATTAA ATAAKAL YAQEEEN. ASH
HADU LAKA BIT TASLEEMI WAL WAFAAA-I WAN-
NAS'EEH'ATI LI KHALAFIN NABIYYIL MURSALI
WAS SIBT'IL MUNTAJABI WAD DALEELIL A'ALIMI
WAL WAS'IYYIL MUBALLIGHI WAL MAZ'LOOMIL
MUHTAZ'AMI FA JAZAAKAL LAAHU A'N
RASOOLIHI WA A'N AMEERIL MU-MINEENA WA
A'NIL H'ASANI WAL H'USAINI AFZ'ALAL JAZAAA-I
BIMA S'ABARTA WAH' TASABTA WA A-A'NTA FA
NI'MA U'QBAD DAARI LA-A'NAL LAAHU MAN
QATALAKA WA LA-A'NAL LAAHU MAN AMARA BI-
QATLIKA WA LA-A'NAL LAAHU MAN Z'ALAMAKA
WA LA-A'NAL LAAHU MANIF TARAA A'LAIKA WA
LA-A'NAL LAAHU MAN JAHILA H'AQQAKA WAS
TAKHAFFA BI H'URMATIKA WA LA-A'NAL LAAHU
MAN BA-YA-A'KA GHASHSHAKA WA KHADHA
LAKA WA ASLAMAKA WA MAN ALABBA A'LAIKA
WA LAM YU-I'NKA AL H'AMDU LILLA AHIL LADHI
JA-A'LAN NAARA MATHWAAHUM WA BE-SAL
WIRDUL MAUROOD. ASH HADU ANNAKA
QUTILTU MAZ'LOO MAWN WA ANNAL LAAHA
MUNJIZUN LAKUM MA WA A'DAKUM JIA TUKA
ZAAA-IRAN A'ARIFAN BI H'AQQIKUM MUSAL
LIMAL LAKUM TAA BI A'N LI SUNNATI KUM WA
NUS'RATI LAKUM MU A'DDATUN H'ATTAA YAH'
KUMAL LAAHU WA HUWA KHAIRUL H'AAKI
MEENA FA MA-A' KUM MA-A' KUM LAA MA-A'
A'DUWWI KUM S'ALAWAATUL LAAHI A'LAIKUM

WA A'LAA ARWAAH'I KUM WA AJSAA DIKUM WA
SHA HIDIKUM WA GHAAA IBIKUM WAS SALAAMU
A'LAIKUM WA RAH'MATUL LAAHI WA BARAKAA
TUHU QATALAL LAAHU UMMATAN QATALATKUM
BIL AIDI WAL ALSUN.

After that enter the shrine and recite:

AS SALAAMU A'LAIKA AYYUHAL A'BDUS'
S'AALIH'UL MUT'EE-U' LILLAHI WA LI RASOOLIH
WA LI AMEERIL MU-MINEENA WAL H'ASANI WAL
H'USAINI A'LAIHIMUS SALAAM. AL H'AMDU
LILLAHI WA SALAAMUN A'LAA I'BAADIHIL
LADHEENAS' T'AFAA MUH'AMMADIWN WA AALIH
WAS SALAAMU A'LAIKUM WA RAH'MATUL LAAHI
WA BARAKAA TUHU WA MAGHFIRA TUHU WA
A'LAA ROOH'IKA WA BADANIKA ASH HADU
ANNAKA MAZ"AITA A'LAA MAA MAZ"AA A'LAIHIL
BADARIY YOONAL MUJAAHI DOONA FEE SABEE
LIL LAAHIL MUBAALI GHOONA FEE JIHAA DI A-
A'DAAA IHI WA NUS'RATI AULIYAAA IHI FA JA
ZAAKAL LAAHU AFZ"ALAL JAZAAA-I WA
AKTHARAL JAZAAA-I WA AUFARA JAZAAA-I
AH'ADIM MIMMAN WAFAA BI BAY-A'TIHI WAS
TAJAABA LAHU DA'WATAHU WA A-T'AA-A'
WULAATA AMRIHI ASH HADU ANNAKA QAD
BAALAGHTA FIN NAS'EEH'ATI WA A-A'T'AITA
GHAAYATAL MAJ-HOODI H'ATTAA BA-A'THAKAL
LAAHU FISH SHUHA DAAA-I WA JA-A'LA
ROOH'AKA MA-A' ARWAAH'IS SU-A'DAAA-I WA A-
A'-T'AAKA MIN JINAANIHI AFSAH'A HAA MAN
ZILAN WA AFZ"ALAHAA GHURFAN WA RAFA-A'
DHIKRAKA FIL I'LLIYYEENA WA H'ASHARAKA MA-
A'N NABIYYEENA WAS' S'IDDEEQEENA WASH

SHUHADAAA-I WAS' S'AALIH'EENA WA H'ASUNA
OOLAAA-IKA RAFEEQA. ASH HADU ANNAKA LAN
TAHIN WA LAM TANKUL WA ANNAKA QAD
MAZ"AITA A'LAA BAS'EERATIN MIN AMRIKA
MUQTADIYAN BIS' S'AALIH'EENA WA MUTTA BI-
A'L LIN NABIYYEENA FA JAMA-A'L LAAHU
BAINANA WA BAINAKA WA BAINA RASOOLIH
WA AULIYAAA-IHI FEE MANAAZILIL MUKH BITEENA
FA INNAHU ARH'AMUR RAAH'IMEEN.

After that recite two rakats Namaz at the head side and gift the reward to Janab Muslim Ibne Aqeel's soul. After that recite the following:

ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN
WA AALI MUH'AMMADIWN WA LAA TADA-A' LI
DHANBA.

Which is recited in the mausoleum of His Eminence, Abbas (a.s.). Here you must recite it after the Namaz and say farewell to Hazrat Muslim (a.s.) with the same farewell mentioned in the Ziyarat of His Eminence, Abbas (a.s.).

Ziyarat of Janab Hani Ibne Urwah (r.a.)

After the Ziyarat of Janab Muslim Ibne Aqeel (a.s.), one must go for the Ziyarat of Janab Hani Ibne Urwah (r.a.). First recite the salutation upon the Messenger of Allah (s.a.w.s.) and then say:

SALAAMUL LAAHIL A'Z'EEMI WA S'ALAWAA
TUHU A'LAIKA YAA HAANIBNI U'RWAH. AS
SALAAMU A'LAIKA AYYUHAL A'BDUS' S'AALIH'UN
NAAS'IH'U LILLAHI WA LI RASOOLIH WA LI
AMEERIL MU-MINEENA WAL H'ASANI WAL
H'USAINI A'LAIHIMUS SALAAM. ASH HADU ANNA
KA QUTILTA MAZ'LOOMAN FA LA-A'NAL LAAHU
MAN QATALAKA WAS-TAH'ALLA DAMAKA WA
H'A-SHAA QUBOO RAHUM NAARA. ASH HADU
ANNAKA LAQEETAL LAAHA WA HUWA RAAZ"IN
A'NKA BIMA FA A'LTA WA NAS'AH'TA WA ASH
HADU ANNAKA QAD BALAGHTA DARAJATASH
SHU HADAAA-I WA JA-A'LA ROOH'UKA MA-A'
ARWAAH'IS SU A'DAAA-I BIMA NAS'AH'TA LIL
LAAHI WA LI RASOOLIH MUJTAHIDAWN WA
BADHALTA NAFSAKA FEE DHAATIL LAAHI WA
MARZ"AATIHI FA RAH'IMAKAL LAAHU WA
RAZ"IYA A'NKA WA HASHARAKA MA-A'
MUH'AMMADIWN WA AALIHIT' T'AAHIREENA WA
JAMA-A'NAA WA IYYAAKUM MA-A'HUM FEE
DAARIN NA-E'EMI WA SALAAMUN A'LAIKA WA
RAH'MATUL LAAHI WA BARAKAATUH.

After that pray two rakats Namaz and gift its reward to the soul of Janab Hani (r.a.) and after that one can supplicate for

anything one likes. His farewell (Wida) is recited in the same way as the farewell of Janab Muslim bin Aqeel (a.s.), which was mentioned above.

Masjid Sahla

After Kufa Masjid, the most significant and honorable is the Sahla Masjid. This Masjid had been the residence of Prophet Idris and Prophet Ibrahim (a.s.). Prophet Khizr (a.s.) used to frequent this place and according to the traditions of Imam Ja'far Sadiq (a.s.) after the reappearance, it would be the residence of Imam Zamana (a.s.) as well. He would stay there with his family. All the prophets have prayed in this Masjid. To stay in this Masjid is like staying in the tent of the Holy Prophet (s.a.w.s.) with him. This is the place where the Almighty Allah desires that morning and evening His name is exalted here. The best time to stay in this Masjid is Wednesday eve.

Aamal of Masjid Sahla

(1) Stand at the Masjid gate and recite:

BISMIL LAAHI WA BILLAAHI WA MINAL LAAHI
WA ILAL LAAHI WA MAA SHAAA ALLAAHI WA
KHAIRUL AS MAAA-I LILLAHI TAWAK KALTU
A'LAL LAAHI WA LAA H'AWLA WA LAA QUWWATA
ILLAA BILLAAHIL A'LIYYIL A'Z'EEM. ALLAA
HUMMAJ A'LNI MIN U'MMAARI MASAAJIDIKA WA
BUYOOTIK. ALLAA HUMMA INNI ATA WAJ JAHU
ILAICA BI MUH'AMMADIWN WA AALI MUH'AM
MADIWN WA U-QADDIMUHUM BAINA YADAI
H'AWAAA-IJI FAJ-A'LNI ALLAA HUMMA BIHIM
I'NDAKA WAJEE HAN FID DUNIA WAL AAKHIRATI
WA MINAL MUQARRA BEEN. ALLAA HUMMAJ A'L
S'ALAATI BIHIM MAQBOO LATAN WA DHANBI

BIHIM MAGHFOO RATAN WA RIZQI BIHIM
MABSOO T'AN WA DU-AAA-I BIHIM MUSTA
JAABAN WA HAWAAA IJI BIHIM MAQZ'IY YATAN
WAN Z'UR ILAYYA BI WAJHIKAL KAREEMI
NAZ'RATAN RAH'EE MATAN ASTAU JIBU BIHAL
KARAAMATA I'NDAKA THUMMA LAA TAS'RIFHU
A'NNEE ABADAN BI RAH'MATIKA YAA ARH'AMAR
RAAH'IMEEN. YAA MUQALLIBAL QULOobi WAL
ABS'AARI THABBIT QALBI A'LAA DEENIKA WA
DEENI NABIYYIKA WA WALIYYIKA WA LAA
TUZIGH QALBI BA'DA IDH HADAITANI WAHAB LEE
MIL LADUNKA RAH'MATAN INNAKA ANTAL
WAHHAAB. ALLAA HUMMA ILAIKA TAWAJ JAHTU
WA MARZ'AATAKA T'ALABTU WA THAWAA
BAKAB TAGHAITU WA BIKA AAMANTU WA
A'LAIKA TAWAKKALTU ALLAA HUMMA FAQBIL BI
WAJ HIKA ILAYYA WA AQBIL BI WAJ HI ILAIKA.

Then recite Ayatul Kursi, Surah Falaq, Surah Naas, then
recite Tasbihaat-e-Arba seven times as follows:

SUBH'AANAL LAAHI WAL H'AMDU LILLAHI
WA LAA ILAHA ILLAL LAAHU WAL LAAHU
AKBAR.

After that recite:

ALLAA HUMMA LAKAL H'AMDU A'LAA MAA
HADAITANI WA LAKAL H'AMDU A'LAA MAA
FAZ'Z'ALTANI WA LAKAL H'AMDU A'LAA MAA
SHARRAFTANI WA LAKAL H'AMDU A'LAA KULLI
BALAAA IN H'ASANIB TALAITANI ALLAA HUMMA
TAQABBAL S'ALAATI WA DU-A'AA-I WA T'AHHIR

QALBI WASH RAH' LEE S'ADRI WA TUB A'LAYYA
INNAKA ANTAT TAWWAABUR RAH'EEM.

(2) After praying the Maghrib Namaz and its Nafila, recite 2 rakat Namaz for the honoring the Masjid. After that raise your hands and recite the following Dua:

ANTAL LAAHU LAA ILAAHA ILLA ANTA
MUBDIUL KHALQI WA MUE'EDUHUM WA ANTA
LAAHU LAA ILAAHA ILLAA ANTA KHAALIQUL
KHALQI WA RAAZIQUHUM WA ANTA LAAHU LAA
ILAAHA ILLAA ANTA QAABIZ"UL BAASIT"U WA
ANTAL LAAHU LAA ILAAHA ILLAA ANTA MUDAB
BIRUL UMOORI WA BAA-I'THU MAN FIL QUBOORI
ANTA WAARITHUL ARZ"U WA MAN A'LAIHAA. AS
ALUKA BISMICAL MAKHZOONIL MAKNOONIL
H'AYYIL QAYYOOMI WA ANTA LAAHU LAA
ILAAHA ILLAA ANTA A'ALIMUS SIRRI WA AKHFAA.
AS ALUKA BISMICAL LADHI IDHAA DU-E'ETA BIHI
AJABTA WA IDHA SU-ILTA BIHI A-A'T'AITA. WA AS
ALUKA BI H'AQQIKA A'LAA MUH'AMMADIWN WA
AHLI BAITIHI WA BI H'AQQIHIMUL LADHI AWJAB
TAHU A'LAA NAFSIKA AN TUS'ALLIYA A'LAA
MUH'AMMADIWN WA AALI MUH'AMMADIWN WA
AN TAQZ"IIYA H'AAJATIS SAA-A'TAS SAA-A'TA
YAA SAAME-A'D DU-A'AA-I YAA SAYYIDAAHU YAA
MAULAAHU YAA GHIYAATHAAHU AS ALUKA BI
KULLIS MIN SAMMAITA BIHI NAFSIKA AWIS TA-
THARTA BIHI FEE I'LMIL GHAIBI I'NDAKA AN
TUS'ALLIYA A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIN WA AN TU-A'JJILA FARAJANAS
SAA-A'TA YAA MUQAL LIBAL QULOobi WAL
ABS'AARI YAA SAMEE-A'D DU-A'AA-I.

After the Dua, go into Sajdah and supplicate Allah fervently.

(3) Pray two rakat Namaz at the place of Ibrahim (a.s.). After the Namaz recite the Tasbeeh of Fatima Zahra (s.a.) and after that recite:

ALLAA HUMMA BI H'AQQI HAADHIHIL BUQ-
A'TISH SHAREEFATI WA BI H'AQQI MAN TA-
A'BBADA LAKA FEEHAA QAD A'LIMTA H'AWAAA-
IJI FA S'ALLI A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIN WAQ Z'IHAA WA QAD AH'-S'AYTA
DHUNOOBI FA S'ALLI A'LAA MUH'AMMADIWN WA
AALI MUH'AMMADIN WAGH FIRHAA ALLAA
HUMMA AH'YINI MAA KANATIL H'AYAATU
KHAIRAN LEE WA AMTINEE IDHAA KANATIL WA
FAATU KHAIRAN LEE A'LAA MUWAALAATI
AULIYAAA-IKA WA MU-A'ADAATI A-A'DAAA-IKA
WAF-A'L BEE MAA ANTA AHLUHU YAA ARH'AMAR
RAAH'IMEEN.

(4) Recite 2 rakats Namaz at the corner, which is to the west and towards the Qibla and after that raise up the hands and recite the following Dua:

ALLAA HUMMA INNE S'ALLAITU HAADHIHIS
S'ALAATAB TIGHAAA-A MARZ'AATIKA WA T'ALA
BA NAAA-ILIKA WA RAJAAA-A RIFDIKA WA
JAWAA-IZIKA FA S'ALLI A'LAA MUH'AMMADIWN
WA AALI MUH'AMMADIN WA TAQABBALHAA
MINNI BI AH'SANI QABOOLIN WA BALLIGHNI BI
RAH'MATIKAL MAA MOOLA WAF A'L BEE MAA
ANTA AHLUHU YAA ARH'AMAR RAA H'IMEEN.

Go into Sajdah and place your face on the ground.

(5) Recite 2 rakat Namaz in the eastern corner. After the Namaz raise the hands and recite this Dua:

ALLAA HUMMA IN KANATIDH DHUNOUBU
WAL KHAT'AA YAA QAD AKHLAQAT WAJ HI
I'NDAKA FA LAM TAR FA' LEE ILAIKA S'AUTAN WA
LAM TAS TAJIB LEE DA'WATAN FA INNI AS
ALUKA BIKA YAA ALLAHAHU FA INNAHU LAISA
MITHLAKA AH'DUN WA ATAWASSALU ILAIKA BI
MUH'AMMADIWN WA AALIHI WA AS ALUKA AN
TUS'ALLIYA A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIN WA AN TUQBILA ILAYYA BI
WAJHIKAL KAREEMI WA TUQBILA BI WAJ HI
ILAIKA WA LAA TU KHAY YIBNEE H'EENA AD-
O'OKA WA LAA TAH' RIMNI HEENA ARJOOKA YAA
ARH'AMAR RAAH'IMEEN.

(6) After that recite 2 rakats Namaz in the other corner in the west side and after the Namaz, recite the following Dua:

ALLAA HUMMA INNI AS ALUKA BISMUKA YAA
ALLAHAHU AN TU-S'ALLIYA A'LAA MUH'AMMA
DIWN WA AALI MUH'AMMADIN WA AN TAJ A'LA
KHAIRA U'MRI AAKHIRAHU WA KHAIRA A-
A'MAALI KHAWAATEEMAHAA WA KHAIRA
AYYAAMI YAUMA ALQAACA FEEHI INNAKA A'LAA
KULLI SHAY-IN QADEER. ALLAA HUMMA
TAQABBAL DU-A'AA-I WAS MA' NAJWAAYA YAA
A'LIYYU YAA A'Z'EEMU YAA QAADIRU YAA
QAAHIRU YAA H'AYYAN LAA YAMOOTU S'ALLI
A'LAA MUH'AMMADIWN WA AALI MUH'AMMAD.
WAGHFIR LIYADH DHUNOUBAL LATI BAINI WA
BAINAKA WA LAA TAF Z'AH'NI A'LAA RU-OOSIL
ASH-HAADI WAH' RUS NI BI A'INIKAL LATI LAA

TANAAMU WAR H'AMNI BI QUDRATIKA A'LAYYA
YAA ARH'AMAR RAAH'IMEENA WA S'ALLAL
LAAHU A'LAA SAYYIDINAA MUH'AMMADIWN WA
AALIHIT' T'AAHIREEN. YAA RABBAL A'ALAMEEN.

(7) Then recite 2 rakats Namaz in the center of the Masjid
and then recite the following Dua:

YAA MAN HUWA AQRABU ILAYYA MIN
H'ABLIL WAREEDI YAA FA'A'A-LAN LIMAA
YUREEDU YAA MAN YAH'OOLU BAINAL MAR-A
WA QALBIHI S'ALLI A'LAA MUH'AMMADIWN WA
AALIHI WA H'UL BAINANA WA BAINA MAN
YOODHEENA BI H'AWLIKA WA QUWWATIKA YAA
KAAFI MIN KULLI SHAY-IN WA LAA YAKFI MINHU
SHAYUN IKFINAL MUHIMMA MIN AMRID DUNIA
WAL AAKHIRATI YAA ARH'AMAR RAAH'IMEEN.

Place of Imam Zamana (a.s.)

Here we must recite the Ziyarat of Imam Zamana (a.s.) in the standing position. It is as follows: *Salaamullaahi Kaamilut Taam...* It is a Ziyarat as well as an entreaty to Imam Mahdi (a.s.). After that pray two rakats Namaz and then pray for the Zuhoor of the Imam.

SALAAMUL LAAHIL KAAMILUT TAAM MUSH
SHAAMILUL A'AAM-MU WA S'ALAWAA TUHUD
DAAA IMATU WA BARAKAA TUHUL QAAA IMATUT
TAAAM MATU A'LAA H'UJJATIL LAAHI WA
WALIYYIHI FEE ARZ'IHI WA BILAADIHI WA
KHALEEFATIHI A'LAA KHALQIHI WA I'BAADIHI WA
SULAALATIN NUBUWWATI WA BAQIYYATIL
I'TRATI WAS' S'AFWATI S'AAH'IBIZ ZAMAANI WA
MUZ'HIRIL EEMAANI WA MULAQQINI AH'KAAMIL
QUR-AAANI WA MUT'AHHIRIL ARZ'I WA
NAASHIRIL A'DLI FIT' T'OOOLIL WAL ARZ'I WAL
H'UJJATIL QAAA IMIL MAHDIYYIL IMAAMIL
MUNTAZ'ARIL MARZ'IYYI WABNIL A-IMMATIT'
T'AAHIREENAL WASIYYIBNIL AUSIYAAA-IL
MARZ'IYYEENAL HAADIL MA'SOOM IBNIL
A'IMMATIL HUDAATIL MA'SOOMEEN. AS
SALAAMU A'LAIKA YAA MU-I'ZZAL MU-MINEENAL
MUSTAZ'-A'FEEN. AS SALAAMU A'LAIKA YAA
MUDHILLAL KAAFIREENAL MUTAKABBI REENAZ'
Z'AALI MEEN. AS SALAAMU A'LAIKA YAA
MAULAAYA YAA S'AAH'IBAZ ZAMAAN. AS
SALAAMU A'LAIKA YABNA RASOOLIL LAAHI AS
SALAAMU A'LAIKA YABNA AMEERIL MU-MINEEN.

AS SALAAMU A'LAIKA YABNA FAAT'IMATAZ
ZAHRAAA-I SAYYIDATI NISAAA-IL A'ALAMEEN. AS
SALAAMU A'LAIKA YABNAL A-IMMATIL H'UJAJIL
MA'SOOMEENA WAL IMAAMI A'LAL KHALQI
AJMA-E'EN. AS SALAAMU A'LAIKA YAA
MAULAAYA SALAAMA MUKHLIS'IN LAKA FIL
WILAAYATI ASH HADU ANNAKAL IMAAMUL
MAHDIYYU QAULAWN WA FI'LAWN WA ANTAL
LADHI TAM LAUL ARZ"A QIST'AN WA A'DLAN
BA'DA MAA MULI-AT Z'ULMAN WA JAURAN FA-
A'JJALAL LAAHU FARAJAKA WA SAH-HALA
MAKHRAJAKA WA QARRABA ZAMAANAKA WA
KATHTHARA ANS'AA RAKA WA A-A'WAA NAKA
WA ANJAZA LAKA MAA WA A'DAKA FA HUWA
AS'DAQUL QAAA ILEENA WA NUREEDU AN
NAMUNNA A'LAL LADHEENAS TUZ"-I'FU FIL ARZ'I
WA NAJ-A'LAHUM A-IMMATAN WA NAJ-
A'LAHUMUL WAARITHEEN. YAA MAULAA YA YAA
S'AAH'IBAZ ZAMAANI YABNA RASOOLIL LAAHI
H'AAJATI...

Ask for your needs, then say:

FASH FA' LI FEE NAJAAH'IHA FAQAD TAWAJ
JAHTU ILAIKA BI H'AA JATI LI I'LMI ANNA LAKA
I'NDALLAAHI SHAFAA A'TAN MAQBOO LATAWN
WA MAQAAMAN MAH'MOODAN FA BI H'AQQI
MANIKH TAS'S'AKUM BI AMRIHI WARTA Z"AAKUM
LI SIRRIHI WA BISH SHAANIL LADHI LAKUM
I'NDALLAAHI BAINAKUM WA BAINAHU SALIL
LAAHA TA-A'ALAA FEE NUH'JI T'ALIBATI WA
IJAABATI DA'WATI WA KASHFI KURBATI.

The author says that it is best to recite Surah Qadr after Surah Hamd in the first rakat and Surah Nasr after Surah Hamd in the second rakat.

Masjid of Janab Zaid bin Sauhaan (r.a.)

There is another Masjid near Sahla Masjid; it is the Zaid bin Sauhan Masjid. Zaid was a very loyal companion of His Eminence, Ali Ibne Abi Talib (a.s.) and he was martyred during the Battle of Jamal.

Pray 2 rakats Namaz here; after that raise your hands and recite the Dua:

ILAAHI QAD MADDA ILAIKAL KHAAT'I UL
MUDHNIBU YADAIHI BI H'USNI Z'ANNIHI BIKI
ILAAHI QAD JALASAL MUSEEEU BAINA YADAIKA
MUQIRAN LAKA BI SOOOI A'MALIHI WA
RAAJIYAN MINKAS' S'AF-H'A A'N ZALALIHI ILAAHI
QAD RAFA-A' ILAIKAZ' Z'AALIMU KAFFAIHI
RAAJIAN LIMAA LADAIKA FALAA TUKHAYYIBHU
BI RAH'MATIKA MIN FAZ'LIKA ILAAHI QAD
JATHAL A'AA-IDU ILAL MA-A'AASI BAINA YADAIKA
KHAAL IFAN MIN YAUMIN TAJ THOO FEEHIL
KHALAAA IQU BAINA YADAIKA ILAAHI JAAA-AKAL
A'BDUL KHAAT'I-U FAZI-A'N MUSHFIQAN WA
RAFA-A' ILAIKA T'ARFAHU H'ADHIRAN RAA JIYAN
WA FAAZ'AT A'BRATUHU MUSTAGH FIRAN
NAADIMAN WA I'ZZATIKA WA JALAALIKA MAA
ARADTU BI MA'S'IYATI MUKHAA LAFATAKA WA
MAA A'S'AITUKA IDH A'S'AITUKA WA ANAA BIKI
JAA HILUN WA LAA LI U'QOO BATIKA MUTA
A'RRIZ'UN WA LAA LI NAZ'ARIKA MUSTA
KHIFFUN WA LAAKIN SAWWALAT LEE NAFSI WA
A-A'ANATNI A'LAA DHAALIKA SHIQWATI WA

GHARRANI SITROKAL MURKHA A'LAYYA FA
MINAL AANA MIN A'DHAABIKA MAN YASTAN
FIZOONI WA BI H'ABLI MAN A-A'TAS'IMU IN
QATA'TA H'ABLAKA A'NNI FAYAA SAU ATAAHU
GHADAN MINAL WUQOOFI BAINA YADAIKA
IDHAA QEELA LIL MUKHIFFEENA JOOZU WA LIL
MUTHQILEENA H'UT'T'U A-FAMA-A'L MUKHIFFE
NA AJOOZU AM MA A'L MUTHQILEENA AH'UT'T'U
WAILI KULLAMAA KABURA SINNI KATHURAT
DHUNOBI WAILI KULLAMAA T'AALA U'MRI
KATHURAT MA A'ASIYYA FAKAM ATOOBU WA
KAM A-U'ODU AMAA AN LEE AN ASTAH'YI-YA MIN
RABBI ALLAA HUMMA FA BI H'AQQI
MUH'AMMADIWN WA AALI MUH'AMMAD IGHFIR LI
WAR H'AMNI YAA ARH'AMAR RAAH'I MEENA WA
KHAIRAL GHAAFIREEN.

After that weep and place your face on the ground and
recite:

IRH'AM MAN ASAAA-A WAQ TARAFWA WAS
TAKAANA WA' TARAFWA.

Place your right cheek on the ground and recite:

IN KUNTU BI SAL A'BDU WA ANTA NI'MAR
RABB.

Place your left cheek on the ground and recite:

A'Z'UMADH DHAMBU MIN A'BDIKA FAL
YAH'SUNIL A'FWU MIN I'NDIKA YAA KAREEM.

Place your forehead on the Sajdagah (Mohr) and recite 100
times:

AL-A'FW, AL-A'FW.

Masjid Saasa bin Sauhaan (r.a.)

Like his brother, Zaid, Saasa bin Sauhaan was also a loyal companion of Imam Ali (a.s.). He was a powerful orator. He was also present in the funeral of Imam Ali (a.s.). After the burial of Imam Ali (a.s.), he stood up, picking up a handful of dust from the grave he put it on his head and delivered a powerful speech. This was the first Majlis that was held at the grave soon after the burial of Imam Ali (a.s.). The preacher was Saasa bin Sauhaan and the audience included great personalities like Imam Hasan and Imam Husain (a.s.), His Eminence, Abbas (a.s.) and Janab Muhammad Hanafiyyah. Everyone was weeping. Janab Saasa (r.a.) presented condolence to all the sons. After the Majlis, people returned from Najaf to Kufa. We can understand the greatness of Saasa from this incident.

Recite 2 rakats Namaz in this Masjid and after that recite the following:

ALLAA HUMMA YAA ZAL MINANIS SAABI
GHATIL AALAAA IL WAAZI-A'TI WAR RAH'MATIL
WAASI A'TI WAL QUDRATIL JAAMI A'TI WAN
NIA'MIL JASEEMATI WAL MAWAA HIBIL A'Z'EEMA
TI WAL AYAADIL JAMEELATI WAL A'TAAYAL
JAZEE LATI YAA MAL LAA YUN A'TU BI TAMSEE
LIN WA LAA YUMATHTHALU BI NAZ'EERIWN WA
LAA YUGH LABU BI Z'AHEERIN YAA MAN
KHALAQA FA RAZAQA WA ALHAMA FA ANT'AQA
WAB TA DA-A' FA SHARA-A' WA A'LAA FAR TA FA-
A' WA QADDARA FA AH'SANA WA S'AWWARA FA
AT QANA WAH' TAJJA FABLAGHA WA AN A'MA FA
ASBAGHA WA A-A'T'AA FA AJZALA WA MANAH'A
FA AFZ'ALA YAA MAN SAMAA FIL I'ZZI FA FAATA
NAWAAZ'IRAL ABS'AARI WA DANAA FIL LUT'FI FA

JAAZA HAWAAJISAL AFKAARI YAA MAN TAWAH'
H'ADA BIL MULKI FALAA NIDDA LAHU FEE
MALAKOOTI SULT'AANIHI WA TAFARRADA BIL
AALAAA-I WAL KIBRIYAAA-I FALAA Z"IDDA LAHU
FEE JABAROO TI SHA-NIHI YAA MAN H'AARAT
FEE KIBRIYAAA-I HAIBATIHI DAQAA IQU LAT'AA
YIFIL AWHAAMI WAN H'ASARAT DOONA IDRAAKI
A'Z'AMATIHI KHAT'AA-YIFU ABS'AARIL ANAAMI
YAA MAN A'NATIL WUJOOHU LI HAIBATIHI WA
KHAZ"A A'TIR RIQAABU LI A'Z'AMATIHI WA
WAJILATIL QULOObU MIN KHEEFATIHI AS ALUKA
BI HAADHIHIL MIDH'ATIL LATI LAA YAMBAGHI
ILLAA LAKA WA BIMA WA AYTA BIHI A'LAA
NAFSIKA LI DAA-I'KA MINAL MU-MINEENA WA
BIMA Z"AMINTAL IJAABATA FEEHI A'LAA NAFSIKA
LID DAA-E'ENA YAA ASMA A'S SAAMI E'ENA WA
ABS'ARAN NAAZ'IREENA WA ASRA-A'L
H'AASIBEENA YAA DHAL QUWWATIL MATEENA
S'ALLI A'LAA MUH'AMMADIWN WA AALIHI
KHAATAMIN NABIYYEENA WA A'LAA AHLI BAITIHI
WAQ SIM LEE FEE SHAH RINAA HAADHA KHAIRA
MAA QASAMTA WAH'TIM LEE FEE QAZ"AAA IKA
KHAIRA MAA H'ATAMTA WAKHTIM LEE BIS SA-
A'ADATI FEE MAN KHATAMTA WA AH'YINI MAA
AH'YAYTANI MAUFOORAWN WA AMITNI
MASROORAWN WA MAGHFOORAWN WA
TAWALLA ANTA NAJAATI MIN MUSAA-A LATIR
BARZAKHI WAD RAA A'NNI MUN KARAWN WA
NAKEE RAWN WA ARI-A'INI MUBASH-SHIRAWN
WA BASHEERAWN WAJ A'L LEE ILAA RIZ"WAA
NIKA WA JINAANIKA MAS'EERAWN WA A'ISHAN
QAREERAWN WA MULKAN KABEERAWN WA
S'ALLI A'LAA MUH'AMMADIWN WA AALIHI
KATHEERA.

Ziyarat of His Eminence, the Chief of the Martyrs, Abu Abdullah Imam Husain bin Ali (a.s.)

*Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna*

The significance of the Ziyarat of Imam Husain (a.s.) is beyond explanation. It has come in many traditions that it is equal to Hajj, Umrah and Jihad, on the contrary many grades above them. It is a cause of divine forgiveness, ease in accounting, elevation of grades, acceptance of supplications, long life span, safety of life and property, increase in sustenance, fulfillment of needs and removal of sorrow. To ignore it, causes loss in religion and faith and it is leaving one of the greatest rights of the Holy Prophet (s.a.w.s.). The least reward that a visitor of Imam Husain (a.s.) gets is that his sins are forgiven and Allah protects his life and property till he comes back to his family. And on Judgment Day, Allah would protect him more than he was protected in the world. Many traditions say that the Ziyarat of Imam Husain (a.s.) removes sorrow, pain of death and the terror of the grave. Of the money spent on the Ziyarat, each Dirham is considered equal to a thousand Dirhams, on the contrary equal to 10000 Dirhams. And when the visitor turns to the mausoleum of Imam Husain (a.s.), 4000 angels welcome him and when he returns they follow him. Prophets, their legates and the Holy Imams (a.s.) come for the Ziyarat of Imam Husain (a.s.) and they all pray for the visitors. They convey to them the good news. The Almighty Allah is more merciful to the visitors of the tomb of Imam Husain (a.s.) than He is to the people of Arafat. And people would wish on the day of Qiyamat that they

had visited the grave of Imam Husain (a.s.), because on this day they would see the great status and greatness of the Zair of Imam Husain (a.s.). Many traditions are recorded in this regard. Imam Ja'far Sadiq (a.s.) used to pray for the Zair of Imam Husain (a.s.) after his prayers as follows:

“O Allah, forgive me, my brothers and the visitors to the grave of my forefather, Imam Husain (a.s.). Those who spent their money for our sake and who were inclined to goodness; and left their homes to come here in the hope of Your rewards and to please Your Prophet and for accepting our Wilayat, and make our foes distraught and for Your pleasure.

O Allah, recompense them on our behalf with the best of the rewards; protect them day and night, protect their family and children and keep them in Your protection from every tyrant and oppressor. Keep them safe from the mischief of jinns and men. O Allah, our enemies ridicule them for doing our Ziyarat but they continue to perform our Ziyarat without paying any heed to these ridicules.

O Allah, have mercy on the faces that are changed by the sun, and have mercy on the cheeks that touch the grave of Imam Husain (a.s.). Have mercy on the eyes that are filled with tears for our sake. Have mercy on the hearts that are pained in our sorrow and which are aggrieved in calamities and have mercy on the sighs that arise on hearing our calamities.

O Allah, I entrust those souls and bodies to You; please allow them to drink from Hauze Kauthar during the thirst of the Judgment Day.”

Those who pray for the visitor of Imam Husain (a.s.) on the heavens are more than those who pray for him on the earth. The Messenger of Allah (s.a.w.s.), His Eminence, Ali Murtada (a.s.); Lady Fatima (s.a.) and the Holy Imams (a.s.) pray for the Zair of Imam Husain (a.s.) and on Judgment Day he or she will get the

honor to shake hands with these holy personalities. When the visitors of Imam Husain (a.s.) come to the field of accounting on Judgment Day, there will not remain any sin in their scroll of deeds and the Messenger of Allah (s.a.w.s.) will shake hands with them.

Respected Zairs!

You are now at the sacred land of Kerbala. The Almighty Allah has bestowed you the honor of the Ziyarat of Imam Husain (a.s.). You are also eligible for all the excellence and rewards mentioned above. Imam Ja'far Sadiq (a.s.) has also prayed in your favor. So why delay any more? Make your intentions pure, pray to the Almighty Allah for more Taufeeq and pay Sadaqah in order to be safe from the mischief of the Satans. Walk towards the mausoleum slowly in a dignified way, with your eyes filled with tears as the angels are waiting for you there...

The holy mausoleum is the dwelling of the Holy Imam (a.s.); so before you enter you must seek permission. Seek permission in the following manner. Stand at the door and recite:

Seeking Permission for Ziyarat

Shaykh Kafami (r.a.) has said that when you enter Masjidun Nabi or the mausoleum of any Imam, you must recite the following:

ALLAA HUMMA INNI WAQAFTU A'LAA BAABIN
MIN ABWAABI BUYOOTI NABIYYIKA S'ALAWAA
TUKA A'LAIHI WA AALIHI WA QAD MANA' TAN
NAASA AN YADKHULU ILLAA BI IDHNIHI FAQUL
TA YAA AYYUHAL LADHEENA AAMANU LAA
TADKHULU BUYOOTAN NABIYYI ILLAA AN YU-
DHANA LAKUM ALLAA HUMMA INNI AA'-TA QIDU
H'URMATA S'AAH'IBI HAADHAL MASH HADISH
SHAREEFI FEE GHAIBATIHI KAMAA AA'-TAQID
UHA FEE H'AZ'RATIHI WA AA'-LAMU ANNA
RASOOLAKA WA KHULAFAAA-AKA A'LAIHIMUS
SALAAMU AH'YAAA-UN I'NDAKA YURZAQOONA
YARAUNA MAQAAMI WA YASMA-O'ONA KALAAMI
WA YARUDDOONA SALAAMI WA ANNAKA H'AJAB
TA A'N SAM-E'E KALAAMAHUM WA FATAH'TA
BAABA FAHMI BI LADHEEDHI MUNAA JAATIHIM
WA INNI ASTA DHINUKA YAA RABBI AWWALAN
WA ASTAA DHINU RASOOLAKA S'ALLAL LAAHU
A'LAIHI WA AALIHI THAANIYAN WA ASTAA DHINU
KHALEEFATAKAL IMAAMAL MAFROOZ'A A'LAYYA
TAA A'TUHU FULAAN ABNA FULAAN.

In place of FULAAN ABNA FULAAN mention the name of the Infallible, whose Ziyarat you are reciting. In the same way mention the name of his father also. For example if you are

reciting the Ziyarat of Imam Husain (a.s.) you should say Al-Husain bin Ali (a.s.) and if you are reciting the Ziyarat of Imam Reza (a.s.) you must say: Ali bin Musa ar-Reza (a.s.) etc. After that recite:

WAL MALAAA IKATAL MUWAKKILEENA BI HAA
DHIHIL BUQ A'TIL MUBAA RAKATI THAALITHAN A-
ADKHULU YAA RASOOLALLAAHI A-ADKHULU
YAA H'UJJAT ALLAAHI A-ADKHULU YAA MALAAA
IKATAL LAAHIL MUQARRA BEENAL MUQEE
MEENA FEE HAADHAL MASH HADI FAA DHAN
LEE YAA MAULAAYA FID DUKHOOLI AFZ"ALA
MAA ADHINTA LI AH'ADIN MIN AULIYAAA IKA FA
IN LAM AKUN AHLAN LI DHAALIKA FA ANTA
AHLUN LI DHAALIK.

Then kiss the Haram and enter and recite:

BISMIL LAAHI WA BIL LAAHI WA FEE
SABEELIL LAAHI WA A'LAA MILLATI RASOOLIL
LAAHI S'ALLAL LAAHU A'LAIHI WA AALIH. ALLAA
HUMMAGH FIRLI WAR H'AMNI WA TUB A'LAYYA
INNAKA ANTAT TAWWAABUR RAH'EEM.

If the eyes are filled with tears it means that you have been given permission. Enter the Haram reciting the following:

AL H'AMDU LILLAAIL WAAH'HIDIL AH'DIL
FARDIS' S'AMADIL LADHI HADAANEE LI
WILAAYATIKA WA KHAS'S'ANI BI ZIYAARATIKA
WA SAH-HALA LEE QAS'DAKA.

Then stand opposite the head of the grave and recite with full attention:

AS SALAAMU A'LAIKA YAA WAARITHA
AADAMA S'AFWATILLAAH. AS SALAAMU A'LAIKA
YAA WAARITHA NOOH'IN NABIYYILLAAH. AS
SALAAMU A'LAIKA YAA WAARITHA IBRAAHEEMA
KHALEELILLAAH. AS SALAAMU A'LAIKA YAA
WAARITHA MOOSAA KALIMEELILLAAH. AS
SALAAMU A'LAIKA YAA WAARITHA E'ESAA
ROOH'ILLAAH. AS SALAAMU A'LAIKA YAA WAA
RITHA MUH'AMMADIN H'ABEEB ILLAAH. AS
SALAAMU A'LAIKA YAA WAARITHA AMEERIL MU-
MINEENA A'LAIHIS SALAAM. AS SALAAMU
A'LAIKA YABNA MUH'AMMADINIL MUS'T'AFAA. AS
SALAAMU A'LAIKA YABNA A'LIYYINIL MUR
TAZ'AA. AS SALAAMU A'LAIKA YABNA FAAT'I
MATAZ ZAHRAA. AS SALAAMU A'LAIKA YABNA
KHADEEJATAL KUBRA. AS SALAAMU A'LAIKA
YAA THAARALLAAHI WABNA THAARIH. WAL
WITRAL MAUTOOR. ASHHADU ANNAKA QAD
AQAMTAS' S'ALAATA WA AATAITAZ ZAKAATA WA
AMARTA BIL MA'ROOFI WA NAHAITA A'NIL
MUNKAR WA AT'AA-TALLAAHA WA RASOOLAHU
H'ATTAA ATAAKAL YAQEEEN FA LA-A'NAL LAAHU
UMMATAN Z'ALAMATKA WA LA-A'NAL LAAHU
UMMATAN SAMI-A'T BIDHAALIKA FARAZ'IYAT
BIH. YAA MAULAAYA YAA ABA A'BDILLAAH ASH
HADU ANNAKA KUNTA NOORAN FIL AS'LAABISH
SHAAMIKA. WAL ARH'AAMIL MUT'AHHARAH
LAM TUNAJJISKA JAAHILIYYATU BI ANJAASIHAA
WALAM TULBISKA MIN MUDLAHIMMATI
THIYAABIHAA WA ASHHADU ANNAKA MIN DA-
A'AA-IMID DEENI WA ARKAANIL MU-MINEEN WA
ASHHADU ANNAKAL IMAAMUL BARRUT
TAQIYYUR RAZ'IYYUZ ZAKIYYUL HAADIL
MAHDIYY WA ASHHADU ANNAL A-IMMATA MIN

WULDIKA KALIMATUT TAQWAA WA AA'-LAAMUL HUDAA WAL U'RWATUL WUTHQAA WAL H'UJJATU A'LAA AHLID DUNIA WA USHHIDUL LAAHA WA MALAAA IKATAHU WA AMBIYAAA-AHU WA RUSULAHU ANNEE BIKUM MU-MINUN. WA BI IYAA BIKUM MUQINUN BISHARAAY-I' DEENI. WA KHAWAATEEMI A'MALI WAQALBI LIQALBIKUM SILMUN WA AMRI LI AMRIKUM MUTTABI-U'N. S'ALAWAAT ULLAAHI A'LAIKUM WA A'LAA ARWAA H'IKUM WA A'LAA AJSAA DIKUM WA A'LAA AJSAA MIKUM WA A'LAA SHAAHIDI KUM WA A'LAA GHAAIBI KUM WA A'LAA Z'AAHI RAKUM WA A'LAA BAAT'INIKUM.

After that throw yourself on the blessed grave, kiss the grave and then say:

BI ABI ANTA WA UMMI. YABNA RASOOL ILLAAH. BI ABI ANTA WA UMMI. YAA ABA A'BDILLAAH LAQAD A'Z'UMATIR RAZIYYATU WA JALLATIL MUS'EEBATU BIKA A'LAINAA WA A'LAA JAMEE-I' AHLIS SAMAAWAATI WAL ARZ" FA LA'NAL LAAHU UMMATAN ASRAJAT WA ALJAMAT WA TAHAYYA-AT LIQITAALIKA YAA MAULAAYA YAA ABA A'BDILLAAH QAS'AD TUH H'ARAMAKA WA AATAITU ILAA MASH HADIKA AS ALULLAAHA BISH SHAANIL LADHI LAKA I'NDAHU WA BIL MAH'ALLIL LADHI LAKA LADAIHI AN YUS'ALLIA A'LAA MUH'AMMADIWN WA AALI MUH'AMMAD WA AN YAJA'LANI MA'KUM FIDDUNIA WAL AAKHIRAH.

Afterwards pray 2 rakats Namaz at the head side and in this Namaz you can recite whichever Surah you like after Surah Hamd. After that recite:

ALLAA HUMMA INNI S'ALLAITU WA RAKA-A'TU
WA SAJADTU LAKA WAH'DAKA LAA SHAREEKA
LAKA LI ANNAS S'ALAATA WAR RUKOO-A' WAS
SUJOODA LAA TAKOONU ILLAA LAKA LI ANNAKA
ANTAL LAAHU LAA ILAAHA ILLAA ANT. ALLAA
HUMMA S'ALLI A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIN WA ABLIGH HUM A'NNI AFZ"ALAS
SALAAMI WAT TAH'IYYATI WARDUD A'LAYYA
MINHUMUS SALAAM. ALLAA HUMMA WA
HAATAANIR RAK-A'TAANI HADIYYATUN MINNI
ILAA MAULAAYAL H'USAINIBNI A'LIYYIN
A'LAIHIMAS SALAAM. ALLAA HUMMA S'ALLI A'LAA
MUH'AMMADIWN WA A'LAIHI WA TAQABBAL
MINNI WA AJIRNEE A'LAA DHAALIKA BI AFZ"ALI
AMALI WA RAJAAA-I FEEKA WA FEE WALIYYIKA
YAA WALIYYAL MU-MINEENA.

After that go to the foot side of the grave and stand near the
head of Janab Ali Akbar (a.s.) and recite:

AS SALAAMU A'LAIKA YABNA RASOOLIL
LAAHI AS SALAAMU A'LAIKA YABNA NABIYYIL
LAAHI AS SALAAMU A'LAIKA YABNA AMEERIL
MU-MINEENA AS SALAAMU A'LAIKA YABNAL
H'USAINISH SHAHEEDI AS SALAAMU A'LAIKA
AYYUHASH SHAHEED. AS SALAAMU A'LAIKA
AYYUHAL MAZ'LOOMU WABNUL MAZ'LOOM.
LA'NAL LAAHU UMMA TAN QATA LATKA WA
LA'NAL LAAHU UMMA TAN Z'ALA MATKA WA
LA'NAL LAAHU UMMA TAN SAMI-A'T BI-DHAALIKA
FARAZ"İYAT BIH.

Then throw yourself on the grave, kiss it and recite:

AS SALAAMU A'LAIKA YAA WALIYYAL LAAHI
WABNA WALIYYIHI LAQAD A'Z'UMATIL MUS'EE
BATU WA JALLATIR RAZIYYATU BIKA A'LAINAA
WA A'LAA JAMEE-I'L MUSLIMEENA FA LA-A'NAL
LAAHU UMMATAN QATALATKA WA ABRA-U ILAL
LAAHI WA ILAIKA MINHUM.

Then come to the door, which is at the foot side of Ali bin Husain (a.s.), and turn your attention to all other martyrs. Read the following:

AS SALAAMU A'LAIKUM YAA AULIYAAA-AL
LAAHI WA AH'IB BAAA AHU AS SALAAMU A'LAI
KUM YAA AS'FIYAAA ALLAAHI WA AWIDDAAA AH.
AS SALAAMU A'LAIKUM YAA ANS'AARA DEENIL
LAAH. AS SALAAMU A'LAIKUM YAA ANS'AARA
RASOOLIL LAAH. AS SALAAMU A'LAIKUM YAA
ANS'AARA AMEERIL MU-MINEEN. AS SALAAMU
A'LAIKUM YAA ANS'AARA FAAT'IMATA SAYYIDATI
NISAAA-IL A'ALAMEEN. AS SALAAMU A'LAIKUM
YAA ANS'AARA ABI MUH'AMMADINIL H'ASANIBNI
A'LIYYINIL WALIYYIN NAAS'IH'. AS SALAAMU
A'LAIKUM YAA ANS'AARA ABI A'BDILLAAH. BI ABI
ANTUM WA UMMI T'IBTUM WA T'AABATIL ARZ"UL
LATI FEEHAA DUFINTUM WA FUZTUM FAUZAN
A'Z'EEMA. FA YAA LAITANI KUNTU MA'KUM FA
AFUZA MA'KUM.

After the completion of the Ziyarat, pray in excess for yourself, your parents, children, relatives, friends and those who had requested you to pray for them. And most important of all pray for the Zuhoor of the heir of the Chief of the Martyrs, His Eminence, Imam Asr (a.s.). It is most suitable to perform one Ziyarat as proxy of Imam Zamana (a.s.).

Ziyarat Ashura

Among the Ziyarats of Imam Husain (a.s.), Ziyarat Ashura is a very important Ziyarat. This Ziyarat can be recited near the tomb as well as from the most distant places and it can be recited daily.

According to the tradition of Imam Muhammad Baqir (a.s.), one who performs the Ziyarat of Imam Husain (a.s.) through this Ziyarat will be elevated a million grades as also the grade of being martyred with Imam Husain (a.s.). He will also get the reward of all the prophets who have performed his Ziyarat since the time of his martyrdom till date.

Peace be upon Imam Husain (a.s.) and his Ahle Bayt (a.s.).

Ziyarat Ashura is as follows:

AS SALAAMU A'LAIKA YAA ABA A'BDILLAAH.
AS SALAAMU A'LAIKA YABNA RASOOLILLAAH. AS
SALAAMU A'LAIKA YABNA AMEERIL MU-MINEEN.
WABNA SAYYIDIL WAS'IYEEN. AS SALAAMU
A'LAIKA YABNA FAAT'IMAATAZ ZAHRAAI SAYYID
ATI NISAA-IL A'ALAMEEN. AS SALAAMU A'LAIKA
YAA KHIYARATALLAAHI WABNA KHIYARATIHI. AS
SALAAMU A'LAIKA YAA THAAR ALLAAHI WABNA
THAAR IHI WAL WITRAL MAUTOOR. AS SALAAMU
A'LAIKA WA A'LAL ARWAAH'IL LATI H'ALLAT BI
FINAAA IKA A'LAIKUM MINNI JAMEE-A'A
SALAAMUL LAAHI ABADAN MAA BAQEETU WA
BAQIYAL LAILU WAN NAHAAR. YAA ABA

A'BDILLAAH. LAQAD A'Z'UMATIR RAZIYYATU WA
JALLAT WA A'Z'UMATIL MUS'EEBATU BIKA
A'LAINAA WA A'LAA JAMEE-I' AHLIL ISLAM WA
JALLAT WA A'Z'UMAT MUS'EEBATUKA FIS
SAMAA WAATI A'LAA JAMEE-I' AHLIS SAMAWAAT
FA LAA'NAL LAAHU UMMATAN ASSASAT
ASAASAZ' Z'ULMI WAL JAURI A'LAIKUM AHLAL
BAITI WA LA-A'N ALLAAHU UMMATAN DAFA
A'TKUM A'N MAQAA MIKUM WA AZAALAT KUM
A'N MARAATI BIKUMUL LATI RATTA BAKUMUL
LAAHU FEEHAA WA LA-A'NAL LAAHU UMMATAN
QATA LATKUM WA LA-A'NAL LAAHUL MUMAHHI
DEENA LAHUM BIT TAMKEENI MIN QITAALIKUM
WA BARI-TU ILALLAAHI WA ILAIKUM MINHUM WA
MIN ASHYAA-I'HIM WA ATBAA-I'HIM WA AULIYAA
IHIM YAA ABA A'BDILLAahi INNI SILMUN LIMAN
SAALAMAKUM WA H'ARBUN LIMAN H'AARABA
KUM ILAA YAUMIL QIYAAMATI WA LA-A'NAL
LAAHU AALA ZIYAADIN WA AALA MARWAA NA
WA LA-A'NAL LAAHU BANI UMAYYATA QAAT'I
BATAN WA LA-A'NAL LAAHUBNA MARJAA NAH.
WA LA-A'NALLAAHU U'MARABNA SAA'D. WA LA-
A'NAL LAAHU SHIMRAN WA LA-A'NAL LAAHU
UMMATAN ASRAJAT WAL JAMAT WA TANAQ
QABAT LI QITAALIKA BI ABI ANTA WA UMMI
LAQAD A'Z'UMA MUS'AABI BIKA FA AS ALUL
LAAHAL LADHI AKRAMA MAQAAMAKA WA AKRA
MANEE BIKA AN YARZUQANI T'ALABA THAARIKA
MA-A' IMAAMIN MANS'oorin MIN AHLI BAITI
MUH'AMMADIN S'ALLAL LAAHU A'LAIHI WA
AALIHI ALLAA HUMMAJ A'LNI I'NDAKA WAJEE
HAN BIL H'USAINI A'LAIHIS SALAAMU FID DUNIA
WAL AAKHIRATI YAA ABA A'BDILLAahi INNI
ATAQAR RABU IILAL LAAHI WA ILAA RASOOLIH

WA ILAA AMEERIL MU-MINEENA WA ILAA
FAAT'IMATAZ ZAHRAAA-I WA ILAL H'ASANI WA
ILAIKA BI MAWAA LAATIKA WA BIL BARAA-ATI
MIMMAN ASSASA ASAASA DHAALIKA WA BANAA
A'LAIHI BUN YAANAHU WA JARAA FEE Z'ULMIHI
WA JAURIHI A'LAIKUM WA A'LAA ASHYAA-I'KUM
BARI-TU ILALLAAHI WA ILAIKUM MINHUM WA
ATAQAR RABU ILALLAAHI THUMMA ILAIKUM BI
MAWAALAA TIKUM WA MUWAA LAATI WALIY
YIKUM WA BIL BARAA-ATI MIN AA'DAAIKUM WAN
NAAS'IBEENA LAKUMUL H'ARBA WA BIL BARAA-
ATI MIN ASHYAA-I'HIM WA ATBAA-I'HIM INNI
SILMUN LIMAN SAALAMAKUM WA H'ARBUN
LIMAN H'AARABAKUM WA WALIYYUN LIMAN
WAALAA KUM WA A'DUWWUN LIMAN A'ADAA
KUM FA AS ALUL LAAHAL LADHI AKRAMANI BI
MA'RIFATIKUM WA MA'RIFATI AULIYAA IKUM WA
RAZAQANIL BARAA-ATA MIN AA'-DAAIKUM AN
YAJ-A'LANI MA-A'KUM FID DUNIA WAL AAKHIRAH.
WA AN YUTHABBITA LEE I'NDAKUM QADAMA
S'IDQIN FID DUNIA WAL AAKHIRAH WA AS
ALUHU AN YUBAL LIGHANIL MAQAAMAL
MAH'MOODA LAKUM I'NDALLAAHI WA AN
YARZUQANI T'ALABA THAARI MA-A' IMAAMIN
MAHDIYYIN Z'AAHIRIN NAAT'IQIN BIL H'AQQI
MINKUM WA AS ALUL LAAHA BI H'AQQIKUM WA
BISH SHAANIL LADHI LAKUM I'NDAHU AN YU'-
T'IYANI BI MUS'AABI BIKUM AFZ'ALA MAA YU'-
T'AA MUS'AABAN BI MUS'EE BATIHI MUS'EE
BATAN MAA AA'-Z'AMAHAA WA AA'-Z'AMA RAZIY
YATAHAA FIL ISLAAMI WA FEE JAMEE-I'S
SAMAAWAATI WAL ARZ". ALLAAHUM MAJ-A'LNI
FEE MAQAAMI HAADHA MIMMAN TANAALUHU
MINKA S'ALA WAATUN WA RAH'MATUN WA

MAGHFIRAH. ALLAA HUM MAJ-A'L MAH'YA YA MAH'YA MUH'AM MADIWN WA AALI MUH'AMMAD. WA MAMAATI MAMAATA MUH'AMMADINW WA AALI MUH'AMMAD. ALLAA HUMMA INNA HAADHA YAUMUN TABARRAKAT BIHI BANU UMAYYAH. WABNU AAKILATIL AKBAADIL LA-E'EN UBNUL LA-E'EN A'LAA LISAAN IKA WA LISAANI NABIYYIKA S'ALLAL LAAHU A'LAIHI WA AALIHI FEE KULLI MAUT'ININ WA MAUQIFIN WAQAFI FEEHI NABIYYUKA S'ALLAL LAAHU A'LAIHI WA AALIHI ALLAA HUMMAL A'N ABA SUFYAANA WA MU-A'A WIYA TABNA ABI SUFYAANA WA YAZEED ABNA MU-A'AWIYAH A'LAIHIM MINKAL LAA' NATU ABA DAL AABIDEENA WA HAADHA YAUMUN FARI H'AT BIHI AALU ZIYAADIN WA AALU MAR WAANA BI QATLIHIMUL H'USAINA S'ALAWAA TUL LAHI A'LAIH. ALLAA HUMMA FAZ'AA-I'F A'LAIHI MUL LAA'-NA MINKA WAL A'DHAAB. ALLAA HUMMA INNI ATAQAR RABU ILAIKA FEE HAA DHAL YAUMI WA FEE MAUQIFEE HAADHA WA AY YAAMI H'A YAATI BIL BARAAA ATI MINHUM WAL LAA'-NATI A'LAIHIM WA BIL MUWAALAATI LI NABIY YIKA WA AALI NABIYYIKA A'LAIHI WA A'LAIHIMUS SALAAM.

Then recite 100 times:

ALLAA HUMMAL-A'N AWWALA Z'AALIMIN Z'ALAMA H'AQQA MUH'AMMADINW WA AALI MUH'AMMAD. WA AAKHIRA TAABI-I'N LAHU A'LAA DHAALIK. ALLAA HUMMAL-A'NIL I'S'AABATAL LATI JAAHADATIL H'USAINA WA SHAAYA-A'T WA BAAYA-A'T WA TAABA-A'T A'LAA QATLIHI. ALLAA HUMMAL-A'N HUM JAMEE-A'A.

Then recite 100 times:

AS SALAAMU A'LAIKA YAA ABA A'BDILLAAH.
WA A'LAL ARWAAH'IL LATI H'ALLAT BIFINAA IK.
A'LAIKA MINNI SALAAMUL LAAHI ABADAN MAA
BAQEETU WA BAQIYAL LAILU WAN NAHAAR. WA
LAA JA-A'LAHUL LAAHU AAKHIRAL A'HDI MINNI LI
ZIYAA RATIKUM. AS SALAAMU A'LAL H'USAINI
WA A'LAA A'LIYYIBNIL H'USAINI WA A'LAA AULAA
DIL H'USAINI WA A'LAA AS'-H'AABIL H'USAIN.

Then after this say:

ALLAA HUMMA KHUS'S'A ANTA AWWALA
Z'AALIMIN BIL LAA'-NI MINNI WA ABDAA BIHI
AWWALAN THUMMATH THAANIYA WATH THAA
LITHA WAR RAABI-A' ALLAA HUMAL-A'N YAZEED
ABNA MU-A'AWIYAH KHAAMISAN WAL-A'N U'BAID
ALLAAH IBNA ZIYAAD WABNA MARJAANAH WA
U'MAR ABNA SAA'D WA SHIMRAN WA AALA ABI
SUFYAANA WA AALA ZIYAADIN WA AALA
MARWAANA ILAA YAUMIL QIYAAMAHA.

Now go into Sajdah and recite:

ALLAA HUMMA LAKAL H'AMDU H'AMDASH
SHAAKIREENA LAKA A'LAA MUS'AABIHIM AL
H'AMDU LILLAHI A'LAA A'Z'EEMI RAZIYYATI
ALLAA HUMMAR ZUQNI SHAFAA-A'TAL H'USAINI
YAUMAL WUROODI WA THABBIT LEE QADAMA
S'IDQIN I'NDAKA M-A'L H'USAINI WA AS'-H'AABIL
H'USAINIL LADHEENA BA-DHALU MUHAJA HUM
DOONAL H'USAINI A'LAIHIS SALAAM.

After that pray two rakats Namaz of Ziyarat. And it is best to recite Dua Al-Qama as well after this Ziyarat. It is a great Dua and one must not ignore it easily. It is mentioned on page 457 of *Mafatihul Jinaan*.

Aamaal-e-Ashura

After the Namaz turn to the mausoleum of Imam Husain (a.s.) and salute him thinking of his martyrdom as well as the martyrdom of his relatives and companions and invoke blessings on them and curse their killers:

ALLAA HUMMAL A'N QATALATAL H'USAINI WA
AS'-H'AABIH.

Then walk a few steps forward and then recite:

INNA LILLAHI WA INNA ILAIHI RAAJI-O'ON.
RAZ"AN BI QAZ"AAIHI WA TASLEEMAN LI AMRIH.

It is better to perform this *Amal* seven times.

Ziyarat of Hazrat Abul Fazl Abbas bin Ali Ibne Abi Talib (a.s.)

*Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna*

Imam Ja'far Sadiq (a.s.) said: When you want to perform the Ziyarat of Janab Abbas (a.s.) you must perform it in the following manner:

SALAAMUL LAAHI WA SALAAMU MALAAA-
IKATIHIL MUQARRABEENA WA AMBIYAAA-IHIL
MURSALEENA WA I'BAADIHIS' S'AALIH'EENA WA
JAMEE-I'SH SHUHADAAA-I WAS' S'IDDEEQEENA
WAZ ZAAKIYAATUT' T'AYYIBAATU FEEMA TAGH
TADI WA TARUH'U A'LAIKA YABNA AMEERIL MU-
MINEEN. ASH HADU LAKA BIT-TASLEEMI WAT
TAS'DEEQI WAL WAFAAA-I WAN-NAS'EE H'ATI LI
KHALAFIN NABIYYI S'ALLAL LAAHU A'LAIHI WA
AALIHIL MURSALI WAS SIBT'IL MUNTAJABI WAD
DALEELIL A'ALIMI WAL WAS'IYYIL MUBALLIGHI
WAL MAZ'LOOMIL MUHTA Z'AMI FAJAZAAKAL
LAAHU A'N RASOOLIHU WA A'N AMEERIL MU-
MINEENA WA A'NIL H'ASANI WAL H'USAINI
S'ALAWAATUL LAAHI A'LAIHIM AFZ'ALAL
JAZAAA-I BIMA S'ABARTA WAH' TASABTA WA A-
A'NTA FANI'-MA U'QBAD DAARI LA'NAL LAAHU
MAN QATALAKA WA LA'NAL LAAHU MAN JAHILA
H'AQQAKA WAS TAKHAFFA BI H'URMATIKA WA
LA'NAL LAAHU MAN H'AALA BAINAKA WA BAINA
MAAA-IL FURAATI ASH HADU ANNAKA QUTILTA

MAZ'LOOMAN WA ANNAL LAAHA MUNJIZUN
LAKUM MAA WA A'DAKUM JI-TUKA YABNA
AMEERIL MU-MINEENA WA AAFIDAN ILAIKUM WA
QALBI MUSALLIMUN LAKUM WA TAABI-U'N WA
ANAA LAKUM TAABI-U'N WA NUS'RATI LAKUM
MU A'DDATUN H'ATTAA YAH'KUMAL LAAHU WA
HUWA KHAIRUL H'AAKI MEENA FA MA'KUM
MA'KUM LAA MA' A'DUW WIKUM INNI BIKUM WA
BI IYAABIKUM MINAL MU-MINEENA WA BIMAN
KHAALAF LAKUM WA QATA LAKUM MINAL
KAAFIREENA QATALAL LAAHU UMMATAN
QATALATKUM BIL AIDI WAL ALSUN.

Then enter the shrine and clinging to the Zari say:

AS SALAAMU A'LAIKA AYYUHAL A'BDUS'
S'AALIH'UL MUT'EE-U' LILLAHI WA LI RASOOLIH
WA LI AMEERIL MU-MINEENA WAL H'ASANI WAL
H'USAINI S'ALLAL LAAHU A'LAIHIM WA SALLAM.
AS SALAAMU A'LAIKA WA RAH'MATUL LAAHI WA
BARA KAATUHU WA MAGHFI RATUHU WA
RIZ'WAA NUHU WA A'LAA ROOH'IKA WA
BADANIKA ASH HADU WA USH HIDUL LAAHA
ANNAKA MAZ'AITA A'LAA MAA MAZ'AA BIHIL
BADRIY YOONA WAL MUJAAHI DOONA FEE
SABEELIL LAAHIL MUNAAS'I H'OONA LAHU FEE
JIHAADI AA' DAAA IHIL MUBAALI GHOONA FEE
NUS'RATI AULIYAAA IHIDH DHAAAB BOONA A'N
AH'IBBAAA IHI FAJAZAA KAL LAAHU AFZ'ALAL
JAZAAA-I WA AKTHARAL JAZAAA-I WA AUFARAL
JAZAAA-I WA AUFAA JAZAAA-I AH'ADIN MIMMAN
WAFAA BI BAY-A'TIHI WAS TAJAABA LAHU
DA'WATAHU WA AT'AA-A' WULAATA AMRIHI ASH
HADU ANNAKA QAD BAALAGHTA FIN NAS'EE

H'ATI WA AA'-T'AITA GHAAYATAL MAJHOODI FA
BA'THAKAL LAAHU FISH SHUHADAAA-I WA JA-
A'LA ROOH'AKA MA'A ARWAAH'IS SU-A'DAAA-I
WA AA'-T'AAKA MIN JINAANIHI AFSAH'A-HAA
MANZILAN WA AFZ"ALAHAA GHURAFAN WA
RAFA-A' DHIKRAKA FEE I'LLIYYEENA WA H'ASHA
RAKA MA-A'N NABIYYEENA WAS' S'IDDEE QEENA
WASH SHUHADAAA-I WAS' S'AALI H'EENA WA
H'ASUNA OOLAAA IKA RAFEEQA. ASH HADU
ANNAKA LAM TAHIN WA LAM TANKUL WA ANNA
KA MAZ"AITA A'LAA BAS'EERATIN MIN AMRIKA
MUQTADIYAN BIS' S'AALI H'EENA WA MUTTABI
A'N LIN NABIYYEENA FAJAMA A'L LAAHU
BAINANA WA BAINAKA WA BAINA RASOOLIH
WA AULIYAAA IHI FEE MANAAZILIL MUKHBI
TEENA FA INNAHU ARH'AMUR RAH'IMEEN.

After that recite two Rakats Namaz at the head of the grave
and then recite:

ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN
WA AALI MUH'AMMADIN WA LAA TADA' LEE FEE
HADHAL MAKAANIL MUKARRAMI WAL MASH
HADIL MU-A'Z'Z'AMI DHAMBAN ILLAA GHAFAR
TAHU WA LAA HAMMAN ILLAA FARRAJ TAHU WA
LAA MARZ"AN ILLAA SHAFAI TAHU WA LAA
A'IBAN ILLAA SATAR TAHU WA LAA RIZQAN
ILLAA BASAT' TAHU WA LAA KHAUFAN ILLAA
AAMAN TAHU WA LAA SHAMLAN ILLAA JA-MA'
TAHU WA LAA GHAAAIBAN ILLAA H'AFIZ'TAHU
WA ADNAI TAHU WA LAA H'AAJATAN MIN
HAWAAA IJID DUNIA WAL AAKHIRATI LAKA
FEEHAA RIZ"AN WA LIYA FEEHAA S'ALAAH'UN
ILLAA QAZ"AITAHA YAA ARH'AMAR RAAH'IMEEN.

Then turn towards the Zari and standing at the foot side recite:

AS SALAAMU A'LAIKA YAA ABAL FAZ"LIL
A'BBAAS ABNA AMEERIL MU-MINEEN. AS
SALAAMU A'LAIKA YABNA SAYYIDIL WAS'IY
YEEN. AS SALAAMU A'LAIKA YABNA AWWALAL
QAUMI ISLAAMAN WA AQDAMIHIM EEMAANAN
WA AQWAMIHIM BI DEENIL LAAHI WA
AH'WAT'IHIM A'LAL ISLAAM. ASH HADU LAQAD
NAS'AH'TA LILLAHI WA LI RASOOLHI WA LI
AKHEEKA FA NI'MAL AKHUL MUWAASI FA LA'NAL
LAAHU UMMATAN QATA LATKA WA LA'NAL
LAAHU UMMATAN Z'ALAMATKA WA LA'NAL
LAAHU UMMATAN ISTAH'ALLAT MINKAL
MAH'AARIMA WAN TAHAKAT H'URMATAL
ISLAAM. FA NI'MAS' S'AABIRUL MUJAAHIDUL
MUH'AAMIN NAAS'IRU WAL AKHUD DAAFI-U' A'N
AKHEEHIL MUJEEBU ILAA TAA-A'TI RABBIHIR
RAAGHIBU FEEMA ZAHIDA FEEHI GHAIRUHU
MINAS THAWAABIL JAZEELI WATH THANAAA IL
JAMEELI WA AL H'AQAKAL LAAHU BI DARAJATI
AABAAA IKA FEE JANNAATIN NA-E'EMI ALLAA
HUMMA INNI TA A'RRAZ" TU LI ZIYAARATI
AULIYAAA IKA RAGHBATAN FEE THAWAABIKA
WA RAJAAA-AN LI MAGHFIRATIKA WA JAZEELI
IH'SAANIKA FA AS ALUKA AN TUS'ALLIYA A'LAA
MUH'AMMADIN WA AALIHIT' T'AAHIREENA WA AN
TAJ A'LA RIZQI BIHIM DAAAR-RAN WA A'ISHI
BIHIM QAAAR-RAN WA ZIYAARATI BIHIM MAQ
BOOLATAN WA H'AYAATI BIHIM T'AYYIBATAN WA
ADRIJNI IDRAAJAL MUKRAMEENA WAJ A'LNI
MIMMAYN YAN QALIBU MIN ZIYAARATI MASHAA
HIDI AH'IBBAAA IKA MUFLIH'AN MUNJI H'AN

QADIS TAUJABA GHUFRAA NADH DHUNOOBI WA
SATRAL U'YOوبي WA KASHFAL KUROوبي INNAKA
AHLUT TAQWAA WA AHLUL MAGHFIRAH.

Farewell (Wida)

When you wish to bid farewell to His Eminence, Abbas, you should recite:

ASTAUDI U'KAL LAAHA WA ASTAR E'IKA WA
AQRAU A'LAIKAS SALAAMU AAMANNAA BILLAAHI
WA BI RASOOLIHU WA BI KITAABIHI WA BIMA
JAAA-A BIHI MIN I'NDIL LAAHI ALLAA HUMMA
FAKTUBNAA MA-A'SH SHAAHIDEENA ALLAA
HUMMA LAA TAJ-A'LHU AAKHIRAL A'HDI MIN
ZIYAARATI QABRABNI AKHI RASOOLIKA S'ALLAL
LAAHU A'LAIHI WA AALIHI WAR ZUQNI ZIYAA
RATAHU ABADAN MAA ABQAITANI WAH' SHURNI
MA-A'HU WA MA-A' AAABAA-IHI FIL JINAANI
A'RRIF BAINI WA BAINAHU WA BAINA
RASOOLIKA WA AULIYAAA IKA ALLAA HUMMA
S'ALLI A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIWN WA TAWAF FANI A'LAL
EEMAANI BIKA WAT TAS'DEEQI BI RASOOLIKA
WAL WILAAYATI LI A'LIYY IBNI ABI T'AALIBIN WAL
A-IMMATI MIN WULDIHI A'LAIHIMUS SALAAMU
WAL BARAAA ATI MIN A'DUWWIHI MIN A'DUW
WIHIM FA INNI QAD RAZ"EETU YAA RABBI BI
DHAALIKA WA S'ALLAL LAAHU A'LAA MUH'AM
MADIWN WA AALI MUH'AMMAD.

Ziyarats of Kazmain

Ziyarat of His Eminence, Imam Musa bin Ja'far and His Eminence, Imam Muhammad Taqi (a.s.)

*Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna*

There is too much reward for the Ziyarat of these two Imams. It is mentioned in traditions that one who performs the Ziyarat of Imam Musa Kazim (a.s.) it is as if he has performed the Ziyarat of the Messenger of Allah (s.a.w.s.). On the contrary according to another traditional report it is like the Ziyarat of Amirul Momineen (a.s.) and Imam Husain (a.s.).

Supplications have been accepted of those who supplicated at the grave of Imam Musa Kazim (a.s.).

When you go for his Ziyarat, you should stand at the door and seek permission as follows:

ALLAA HUMMA INNI WAQAFTU A'LAA BAABIN
MIN ABWAABI BUYOOTI NABIYYIKA S'ALAWAA
TUKA A'LAIHI WA AALIHI WA QAD MANA' TAN
NAASA AN YADKHULU ILLAA BI IDHNIHI FAQULTA
YAA AYYUHAL LADHEENA AAMANU LAA TAD
KHULU BUYOOTAN NABIYYI ILLAA AN YU-DHANA
LAKUM ALLAA HUMMA INNI AA'-TAQIDU H'YOUR
MATA S'AAH'IBI HAADHAL MASH HADISH
SHAREEFI FEE GHAIBATIHI KAMAA AA'-TAQI
DUHA FEE H'AZ'RATIHI WA AA'-LAMU ANNA
RASOOLAKA WA KHULAFAAA-AKA A'LAIHIMUS
SALAAMU AH'YAAA-UN I'NDAKA YURZAQOONA

YARAUNA MAQAAMI WA YASMA-O'ONA KALAAMI
WA YARUDDOONA SALAAMI WA ANNAKA H'AJAB
TA A'N SAM-E'E KALAAMAHUM WA FATAH'TA
BAABA FAHMI BI LADHEEDHI MUNAA JAATIHIM
WA INNI ASTA DHINUKA YAA RABBI AWWALAN
WA ASTA DHINU RASOOLAKA S'ALLAL LAAHU
A'LAIHI WA AALIHI THAANIYAN WA ASTA DHINU
KHALEEFA TAKAL IMAAMAINAL MAFROOZ'A
A'LAYYA TAA-A'TUHUMA MOOSA BIN JA'FARIN
WA MUH'AMMADABNI A'LIYYIN A'LAIHUMAS
SALAAMU WAL MALAAA IKATAL MUWAKKILEENA
BI HAADHI HIL BUQ-A'TIL MUBAARAKATI THAA
LITHAN A-ADKHULU YAA RASOOLALLAAHI A-
ADKHULU YAA H'UJJAT ALLAAHI A-ADKHULU
YAA MALAAA IKATAL LAAHIL MUQAR RABEENAL
MUQEE MEENA FEE HAADHAL MASH HADI FA-
DHAN LEE YAA MAULAANA FID DUKHOOLI
AFZ'ALA MAA ADHINTUMA LI AH'ADIN MIN
AULIYAAA IKUMA FA IN LAM AKUN AHLAN LI
DHAALIKA FA ANTUMA AHLUN LI DHAALIK.

After that kiss the threshold and enter reciting:

BISMIL LAAHI WA BIL LAAHI WA FEE SABEE
LIL LAAHI WA A'LAA MILLATI RASOOLIL LAAHI
S'ALLAL LAAHU A'LAIHI WA AALIHI ALLAA HUM
MAGH FIR LI WAR H'AMNI WA TUB A'LAYYA
INNAKA ANTAT TAWWAABUR RAH'EEM.

Now enter the Haram and make an intention for the Ziyarat
of both Imams and then recite:

AS SALAAMU A'LAIKUMA YAA WALIYYAL
LAAH. AS SALAAMU A'LAYKUMA YAA H'UJJA

TAYIL LAAH. AS SALAAMU A'LAIKUMA YAA NOORAYIL LAAHI FEE Z'ULUMAATIL ARZ'I ASH HADU ANNAKUMA QAD BALLAGH TUMAA A'NIL LAAHI MAA H'AMMA LAKUMAA WA H'AFIZ'TUMAA MAS TOO DI'TUMAA WA H'ALLAL TUMAA H'ALAALAL LAAHI WA H'ARRAMA H'ARAAMAL LAAHI WA AQAMTUMAA HUDOODAL LAAHI WA TALAWTUMAA KITAABAL LAAHI WA S'ABAR TUMAA A'LAL ADHAA FEE JAMBIL LAAHI MUH' TASIBAINI H'ATTAA ATAAKUMAL YAQEENU ABRA-U ILAL LAAHI MIN A-A'DAAA-IKUMAA WA ATAQARRABU ILAL LAAHI BI WILAAYATI KUMAA ATAITU KUMAA ZAAA-IRAN A'ARIFAN BI H'AQQIKUMAA MUWAALIYAN LI AULIYAAA IKUMAA MU-A'ADIYAN LI A-A'DAAA IKUMAA MUSTABS'IRAM BIL HUDAL LADHI ANTUMAA A'LAIHI A'ARIFAN BI Z'ALAALATI MAN KHAALAFI KUMAA FASH FA-A'A LEE I'NDA RABBI KUMAA FA INNA LAKUMAA I'NDAL LAAHI JAAHAN A'Z'EEMAN WA MAQAAMAN MAH'MOODA.

After that kiss the grave and place your right cheek on it; then go to the head side and recite:

AS SALAAMU A'LAIKUMA YAA H'UJJATAYIL LAAHI FEE ARZ'IHI WA SAMAAA-IHI A'BDUKUMAA WA WALIY YUKUMAA ZAA-IRU KUMAA MUTAQAR RIBAN ILAL LAAHI BI ZIYAARATI KUMAA ALLAA HUMMAJ-A'L LEE LISAANA S'IDQIN FEE AULI YAAA IKAL MUS'T'AFAINA WA H'ABBIB ILAYYA MASHAA HIDAHUM WAJ A'LNI MA A'HUM FID DUNIA WAL AAKHIRATI YAA ARH'AMAR RAAH'I MEEN.

After that recite two rakats Namaz-e-Ziyarat for each Imam and beseech Allah for whatever you like. Since during the periods of these Imams there was excessive Taqayyah therefore they have taught very brief Ziyarats to their Shias in order to keep them safe from the mischief of oppressors and if today anyone wishes to recite a long Ziyarat he may recite *Ziyarat Jamia* since it is the best Ziyarat for them.

After the Ziyarat, recite the farewell as follows:

AS SALAAMU A'LAIKA YAA MAULAAYA YAA
ABAL H'ASANI WA RAH'MATUL LAAHI WA
BARAKAATUH. ASTAUDI U'KAL LAAHA WA
AQRAU A'LAIKAS SALAAMA AAMANNAA BILLAAHI
WA BIR RASOOLI WA BIMA JI-TA BIHI WA
DALALTA A'LAIHI ALLAAHUMMAK TUBNAA MA
A'SH SHAAHIDEEN.

AS SALAAMU A'LAIKA YAA MAULAAYA YABNA
RASOOLIL LAAHI WA RAH'MATUL LAAHI WA
BARAKAATUH. ASTAUDI U'KAL LAAHA WA
AQRAU A'LAIKAS SALAAMA AAMANNAA BILLAAHI
WA BIR RASOOLI WA BIMA JI-TA BIHI WA
DALALTA A'LAIHI ALLAAHUMMAK TUBNAA MA-
A'SH SHAAHIDEEN.

Then supplicate the Almighty Allah that it might not be your last farewell and that He might give you Taufeeq to perform the Ziyarat again. After that kiss the grave and put both your cheeks on it one by one.

Ziyarats of Samarrah

Ziyarats of His Eminence, Imam Ali Naqi (a.s.) and His Eminence, Imam Hasan Askari (a.s.)

*Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna*

On reaching Samarrah, perform Ghusl and wear the most purified clothes and with dignity and respectful demeanor walk to the gate of the shrine and then seek permission:

A-ADKHULU YAA NABIYYAL LAAH. A-AD KHULU YAA AMEERAL MU-MINEEN. A-AD KHULU YAA FAAT'IMATUZ ZAHRAAA-U SAYYI DATI NISAAA-IL A'ALAMEEN. A-ADKHULU YAA MAULAA YAL H'ASANABNA A'LIYY. A-ADKHULU YAA MAULAA YAL H'USAINABNA A'LIYY. A-AD KHULU YAA MAULAAYA A'LIYYABNAL H'USAIN. A-ADKHULU YAA MAULAAYA MUH'AMMADABNA A'LIYY. A-ADKHULU YAA MAULAAYA JA'FAR ABNA MUH'AMMAD. A-ADKHULU YAA MAULAA YAA MOOSABNA JA'FAR. A-ADKHULU YAA MAULAAYA A'LIYYABNA MOOSAA. A-ADKHULU YAA MAULAA YA MUH'AMMADABNA A'LIYY. A-ADKHULU YAA MAULAAYA YAA ABAL H'ASANI A'LIYYINABNA MUH'AMMAD. A-ADKHULU YAA MAULAAYA ABA MUH'AMMADINIL H'ASANABNA A'LIYY. A-ADKHULU YAA MALAAA IKATAL LAAHIL MUWAKKILEENA BI-HAADHAL H'ARAMISH SHAREEF.

Although there are separate Ziyarats of both the Imams, you can recite a common Ziyarat as follows:

AS SALAAMU A'LAIKUMA YAA WALIYYAYIL
LAAH. AS SALAAMU A'LAIKUMA YAA H'UJJATAYIL
LAAH. AS SALAAMU A'LAIKUMA YAA NOORAYIL
LAAHI FEE ZULUMAATIL ARZ". AS SALAAMU
A'LAIKUMA YAA MAN BADAA LILLAHI ATAITU
KUMAA ZAA-IRAN A'ARIFAN BI H'AQQI KUMAA
MU A'ADIYAN LI AA'-DAAA IKUMAA MUWAALIYAN
LI AULIYAAA IKUMAA MUMINAN BI MAA AAMAN
TUMAA BIHI KAAFIRAN BIMA KAFARTUMAA BIHI
MUH'AQQIQAN LIMAA H'AQQAQ TUMAA MUB
T'ILAN LIMAA ABT'AL TUMAA AS ALULLAHA
RABBI WA RABBA KUMAA AYN YAJ A'LA
H'AZ'Z'EE MIN ZIYAARATI KUMAS S'ALAATA
A'LAA MUH'AMMADIWN WA AALIHI WA AYN
YARZUQANI MURAAFAQATA KUMAA FIL JINAANI
MA-A' AABAAA IKUMAS S'AALIH'EENA WA AS
ALUHU AYN YU'-TIQA RAQABATI MINAN NAARI
WA YARZUQANI SHAFAAA'TAKUMAA WA MUS'AA
H'ABATA KUMAA WA YU-A'RRIFA BAINI WA BAINA
KUMA WA LAA YASLUBANI H'UBBAKUMA WA
H'UBBA AABAAA IKUMAS S'AALIH'EENA WA AN
LAA YAJ A'LAHU AAKHIRAL A'HDI MIN ZIYAARATI
KUMAA WA YAH'SHURANI MA A'KUMA FIL
JANNATI BI RAH'MATIH. ALLAA HUMMAR ZUQNI
H'UBBA HUMAA WA TAWAF FANI A'LAA MILLATI
HIMA. ALLAA HUMMAL A'N Z'AALIMI AALI MUH'AM
MADIN H'AQQA HUM WANTAQIM MINHUM ALLAA
HUMMAL A'NIL AWWALEENA MIN HUM WAL
AAKHIREEN WA Z"AA-I'F A'LAIHIMUL A'DHAABA
WABLUGH BIHIM WA BI ASHYAA-I'HIM WA MUH'IB
BEEHIM WA MUTTAB I-E'EHIM AS FALA DARAKIN

MINAL JAHEEMI INNAKA A'LAA KULLI SHAY-IN
QADEER. ALLAAHUMMA A'JJIL FARAJA WALIY
YIKA WABNI WALIYYIKA WAJA'L FARA JANAA MA-
A' FARAJIHIM YAA ARH'AMAR RAAH'IMEENA.

After that pray for your parents, siblings and believers; and you can supplicate for anything that you may like. If possible recite two rakats Namaz Ziyarat near the grave and if not possible, you can go the Masjid, which is close by and recite the Namaz there and then supplicate for whatever you like and your supplications would be answered.

Ziyarat of Janab-e-Narjis Khatoon (a.s.) - mother of Imam-e-Zamana (a.t.f.s.)

The grave of Janab-e-Narjis Khatoon (a.s.) is behind the Zari of Imam Hasan Askari (a.s.). So recite the following standing there:

AS SALAAMU A'LAA RASOOLIL LAAHI S'ALLAL
LAAHU A'LAIHI WA AALIHIS' S'AADIQIL AMEEN.
AS SALAAMU A'LAA MAULAANAA AMEERIL MU-
MINEEN. AS SALAAMU A'LAL A-IMMATIT' T'AAHI
REENAL H'UJAJIL MAYAAMEEN. AS SALAAMU
A'LAA WAALIDATIL IMAAMI WAL MOODA-A'TI
ASRAARAL MALIKIL A'LLAAMI WAL H'AAMILATI LI
ASHRAAFIL ANAAM. AS SALAAMU A'LAYKI
AYYATUHAS' S'IDDEEQATUL MARZ'IYYAH. AS
SALAAMU A'LAIKI YAA SHA-BEEHATA UMMI
MOOSAA WABNATA H'AWAARIYYI E'ESAA. AS
SALAAMU A'LAIKI AYYATUHAT TAQIYYATUN
NAQIYY. AS SALAAMU A'LAIKI AYYATUHAR
RAZ'IYYATUR MARZ'IYYAH. AS SALAAMU A'LAIKI
AYYATUHAL MAN-O'OTATU FIL INJEELIL MAKH
T'OOBATU MIN ROOH'IL LAAHIL AMEENI WA MAN
RAGHIBA FEE WUS'LATIHAA MUH'AMMADUN
SAYYIDUL MURSALEENA WAL MUSTAUDA-A'TU
ASRAARA RABBIL A'ALAMEEN. AS SALAAMU
A'LAIKI WA A'LAA AAA BAA IKAL H'AWAARIY
YEEN. AS SALAAMU A'LAIKI WA A'LAA BA'LIKI WA
WALADIK. AS SALAAMU A'LAIKI WA ALAA
ROOH'IKI WA BADANIKIT' T'AAHIR. ASH HADU

ANNAKI AH'SANTIL KAFAALATA WA ADDAITIL
AMAANATA WAJ TAHADTI FEE MARZ'AATIL
LAAHI WA S'ABARTI FEE DHAATIL LAahi WA
H'AFIZ'TI SIRRIIL LAahi H'AMALTI WALIYYAL
LAAHI WA BAALAGHTI FEE H'IFZ'I H'UJJATIL
LAAHI WA RAGHIBTI FEE WUS'LATI ABNAAA-I
RASOOLIL LAahi A'ARIFATAN BI H'AQQIHIM MU-
MINATAN BI S'IDQIHIM MU'TARIFATAN BI MAN
ZILATIHIM MUSTABS'I RATAN BI AMRIHIM MUSH-
FIQATAN A'LAIHIM MOOTHIRATAN HAWAAHUM
WA ASH HADU ANNAKI MAZ'AITI A'LAA
BAS'EERATIN MIN AMRIKI MUQTADIYATAN BIS'
S'AALIH'EENA RAAZ'IYATAN MARZ'IYYATAN
TAQIYYATAN NAQIYYATAN ZAKIYYATAN FA
RAZ'IAL LAAHU A'NKI WA ARZ'AAKI WA JA'LAL
JANNATA MANZILAKI WA MAAWAAKI FA LAQAD
AULAAKI MINAL KHAIRAATI MAA AULAAKI WA A-
A'T'AAKI MINASH SHARAFI MAA BIHI AGHNAAKI
FA HANNAAKIL LAAHU BIMA MANAH'AKI MINAL
KARAAMATI WA AMRA-AKI.

Then raise your head and say:

ALLAA HUMMA IYYAACA' TAMADTU WA LI
RIZ'AAKA T'ALABTU WA BI AULIYAAA IKA ILAIKA
TAWASSALTU WA A'LAA GHUFRAANIKA WA
H'ILMIKAT TAKALTU WA BIKA A'-TASAMTU WA BI
QABRI UMMI WALIYYIKA LUDHTU FA S'ALLI A'LAA
MUH'AMMADIWN WA AALI MUH'AMMADIN WAN
FA'NI BI ZIYAARATIHAA WA THABBITNI A'LAA
MAH'ABBATIHAA WA LAA TAH'RIMNI SHAFAA
A'TAHAA WA SHAFAA A'TA WALADIHAA WAR
ZUQNI MURAAFAQATAHAA WAH' SHURNI MA-
A'HAA WA MA-A' WALADIHAA KAMAA WAFFAQ

TANI LI ZIYAARATI WALADIHAA WA ZIYAARATI
HAA ALLAA HUMMA INNI ATAWAJJAHU ILAIKA BIL
A-IMMATIT' T'AAHIREENA WA ATAWASSALU ILAI
KA BIL H'UJAJIL MAYAAMEENA MIN AALI
T'AAHAA WA YAAA SEEN AN TUS'ALLIYA A'LAA
MUH'AMMADIWN WA AALI MUH'AMMADINIT'
T'AYYIBEENA WA AN TAJ A'LANI MINAL MUT'MA-
INNEENAL FAAA IZEENAL FARIH'EENAL MUSTAB
SHIREENAL LADHEENA LAA KHAUFUN A'LAIHIM
WA LAA HUM YAHZANOONA WAJ A'LNI MIMMAN
QABILTA SA'YAHU WA YASSARTA AMRAHU WA
KASHAFTA Z'URRAHU WA AAMANTA KHAUFAH.
ALLAA HUMMA BI H'AQQI MUH'AMMADIWN WA
AALI MUH'AMMADIN S'ALLI A'LAA MUH'AM
MADIWN WA AALI MUH'AMMADIN WA LAA TAJ
A'LHU AAKHIRAL A'HDI MIN ZIYAARATI IYYAAHAA
WAR ZUQNIL A'WDA ILAIHAA ABADAM MAA
ABAQAITANI WA IDHAA TAWAFFAITANI FAH'
SHURNI FEE ZUMRATIHAA WA ADKHILNI FEE
SHAFAA A'TI WALADIHAA WA SHAFAA A'TIHAA
WAGHFIR LI WA LI WAALIDAYYA WA LIL MU-
MINEENA WAL MU-MINAATI WA AATINAA FID
DUNIA H'ASANATAWN WA FIL AAKHIRATI H'ASA
NATAWN WA QINAA BI RAH'MATIKA A'DHAABAN
NAARI WAS SALAAMU A'LAIKUM YAA SAA DAATI
WA RAH'MATUL LAahi WA BARAKAATUH.

Ziyarat of Janab-e-Hakima Khatoon (s.a.)

This lady was the daughter of Imam Muhammad Taqi (a.s.) and sister of Imam Ali Naqi (a.s.). Hence she was the aunt of Imam Hasan Askari (a.s.). Her grave is also at the foot of the graves of Imam Ali Naqi (a.s.) and Imam Hasan Askari (a.s.). Recite the following Ziyarat with all attention:

AS SALAAMU A'LAA AADAMA S'AFWATIL
LAAH. AS SALAAMU A'LAA NOOH'IN NABIYYIL
LAAH. AS SALAAMU A'LAA IBRAAHEEMA KHALEE
LIL LAAH. AS SALAAMU A'LAA MOOSAA KALEE
MIL LAAH. AS SALAAMU A'LAA E'ESAA ROOH'IL
LAAH. AS SALAAMU A'LAIKA YAA RASOOLAL
LAAH. AS SALAAMU A'LAIKA YAA KHAIRA
KHALQIL LAAH. AS SALAAMU A'LAIKA YAA
S'AFEYYAL LAAH. AS SALAAMU A'LAIKA YAA
MUH'AMMADABNA A'B-DILLAHI KHAATAMAN
NABIYYEEN. AS SALAAMU A'LAIKA YAA
AMEERAL MU-MINEENA A'LIYYABNA ABI T'AA
LIBIN WAS'IYYA RASOOLIL LAAH. AS SALAAMU
A'LAIKI YAA FAAT'IMATU SAYYIDATA NISAAA-IL
A'ALAMEEN. AS SALAAMU A'LAIKUMAA YAA
SIBT'AYIR RAH'MATI WA SAYYIDAY SHABAABI
AHLIL JANNAH. AS SALAAMU A'LAIKA YAA
A'LIYYABNAL H'USAINI SAYYIDAL A'ABIDEE NA
WA QURRATA A'ININ NAAZ'IREEN. AS SALAAMU
A'LAIKA YAA MUH'AMMADABNA A'LIYYIN BAA
QIRAL I'LMI BA'DAN NABI. AS SALAAMU A'LAIKA
YAA JA'FAR ABNA MUH'AMMADINIS S'AADIQAL

BAARRAL AMEEN. AS SALAAMU A'LAIKA YAA MOOSABNA JA'FARINIT' T'AAHIRAT' T'UHR. AS SALAAMU A'LAIKA YAA A'LIYYABNA MOOSAR RIZ"AL MURTAZ"A. AS SALAAMU A'LAIKA YAA MUH'AMMADABNA A'LIYYINIT TAQI. AS SALAAMU A'LAIKA YAA A'LIYYABNA MUH'AMMADININ NAQIYYAN NAAS'IH'AL AMEEN. AS SALAAMU A'LAIKA YAA H'ASANABNA A'LI. AS SALAAMU A'LAL WAS'IYYI MIM BA'DIH. ALLAA HUMMA S'ALLI A'LAA NOORIKA WA SIRAAJKA WA WALIYYI WALLIYYIKA WA WAS'IYYI WAS'IYYIKA WA H'UJJATIKA A'LAA KHALQIK. AS SALAAMU A'LAIKI YAA BINTA RASOOLIL LAAH. AS SALAAMU A'LAIKI YAA BINTA FAAT'IMATA WA KHADEEJAH. AS SALAAMU A'LAIKI YAA BINTA AMEERIL MU-MINEEN. AS SALAAMU A'LAIKI YAA BINTAL H'ASANI WAL H'USAIN. AS SALAAMU A'LAIKI YAA BINTA WALIYYIL LAAH. AS SALAAMU A'LAIKI YAA UKHTA WALIYYIL LAAH. AS SALAAMU A'LAIKI YAA A'MMATA WALIYYIL LAAH. AS SALAAMU A'LAIKI YAA BINTA MUH'AM MADIBNI A'LIYYIT TAQIYYI WA RAH'MATUL LAAHI WA BARAKAATUH. AS SALAAMU A'LAIKI A'RRAFAL LAAHU BAINANA WA BAINAKUM FIL JANNATI WA H'ASHARANAA FEE ZUMRATIKUM WA AWRADANAA H'AUZ"A NABIYYIKUM WA SAQAANAA BIKA-SI JADDIKUM MIN YADI A'LIY YIBNA ABI T'AALIB S'ALAWAATUL LAAHI A'LAIKUM ASALUL LAAHA AYN YURIYANAA FEEKUMUS SUROORA WAL FARAJA WA AYN YAJMA A'NAA WA IYYAAKUM FEE ZUMRATI JADDIKUM MUH'AMMADIN S'ALLAL LAAHU A'LAIHI WA AALIHI WA AN LAA YASLUBANAA MA'RIFATIKUM INNAHU WALIYYUN QADEER. ATA

QARRABU ILALLAAHI BI H'UBBIKUM WAL
BARAAA-ATI MIN AA'-DAAA-IKUM WAT TASLEEMI
ILALLAAHI RAAZ'IYAN BIHI GHAIRA MUNKIRIN
WALAA MUSTAKBIRIN WA A'LAA YAQEENI MAA
ATAA BIHI MUH'AMMADIN WA BIHI RAAZ'IN
NAT'LUBU BI DHAALIKA WAJ HAKA YAA
SAYYIDEE ALLAA HUMMA WA RIZ'AAKA WAD
DAARAL AAKHIRATA YAA H'AKEEMATUSH FA-E'E
LEE FIL JANNATI FA INNA LAKI I'NDAL LAHI
SHAANAN MINASH SHAAN. ALLAA HUMMA INNI
AS ALUKA AN TAKHTIMA LEE BIS SA-A'ADATI
FALA TAS LUB MINNI MAA ANAA FEEHI WA LAA
H'AWLA WA LAA QUWWATA ILLAA BILLAAHIL
A'LIYYIL A'Z'EEM. ALLAAHUMMAS TAJIB LANAA
WA TAQABBALHU BI KARAMIKA WA I'ZZATIKA
WA BI RAH'MATIKA WA A'AFIYATIKA WA S'ALLAL
LAAHU A'LAA MUH'AMMADIWN WA AALIHI AJ
MAE'ENA WA SALLAMA TAS-LEEMAN YAA
ARH'AMAR RAAH'IMEEN.

Return from Samarrah

To bid farewell to Imam Ali Naqi (a.s.) and Imam Hasan Askari (a.s.) recite:

AS SALAAMU A'LAIKUMA YAA WALIYYIYAL
LAAHI AS TAUDI' KUMAL LAAHA WA AQRAU
A'LAIKUMAS SALAAMU AAMANNAA BILLAAHI WA
BIR RASOOLI WA BIMA JI-TUMAA BIHI WA DALAL
TUMAA A'LAIHI ALLAAHUMMAK TUBNAA MA-A'SH
SHAAHIDEEN. ALLAA HUMMA LAA TAJ A'LHU
AAKHIRAL A'HDI MIN ZIYAARATI IYYAA HUMAA
WAR ZUQNIL A'UDA ILAIHIMAA WAH' SHURNI MA
A'HUMAA WA MA-A' AABAA IHIMAT' T'AAHIREENA
WAL QAAA IMIL H'UJJATI MIN DHURRIY
YATIHIMAA YAA ARH'AMAR RAAH'IMEEN.

Ziyarat of Janab Sayyid Muhammad

He was the illustrious son of Imam Ali Naqi (a.s.) and his tomb is having miraculous powers. His generosity and nobility is known to all. His mausoleum is situated at Balad, which is between Kazmain and Samarra. Noteworthy scholars used to make it a point to perform his Ziyarat. It is said that prayers for having a child are most effective here. That is why you will see many little cradles etc. in the mausoleum offered by those whose prayers were fulfilled.

There is no particular Ziyarat for him.

Ziyarat for the sons of Imams can be recited over here. You can also recite the Ziyarat of Janab Hakima Khatoon but take care that change feminine pronouns into masculine.

Ziyarat of His Eminence, Imam Zamana (a.s.)

*Bismillaahir Rah'maanir Rah'eem
S'allaahu A'laika yaa Walial As'r Adrikna*

This is the Ziyarat of Hazrat Hujjat Ibnul Hasan al-Askari, His Eminence, Imam Mahdi (a.s.), Sahibuz Zaman and Waliul Asr. He is alive by the order of the Almighty Allah and is in occultation because of His command. He is the Imam of our time. He is the witness of all our deeds and even our thoughts and views. He is aware of everything that is related to us and nothing is concealed from him. He the Divine Proof for the whole universe at this time; he is the representative of the Almighty Allah and His Caliph. He is the Imam of jinn and human beings. His obedience is incumbent on all and his disobedience is not allowed in any way. At this time he is the door of Allah. It is through him that all the deeds of the Universe are accepted by the Almighty Allah. If someone does not believe in his Imamate and does not regard him as the Divine Proof whose obedience is necessary, none of his deeds will be accepted by the Almighty Allah. He is the twelfth link of the chain of Imamate of which the first is His Eminence, Ali Ibne Abi Talib (a.s.). It is through him that prayers are accepted and sins are forgiven. It is because of him that there is increase in sustenance. Because of him supplications are accepted. At this time he is in occultation by the order of the Almighty Allah. He will definitely reappear one day. Our good deeds and especially our sincere prayers for his early reappearance can hasten his Zuhoor. Therefore you must pay attention to this Ziyarat and make special arrangements to perform it in the proper way.

The holy Sardab is the house of the Holy Imam (a.s.) and he visits it frequently. Some senior scholars have seen the Imam praying over here and supplicating in favor of his Shias. Thus you should just keep it in mind that it is the house of Imam Zamana (a.s.) and imagine that the Imam is before you. Smeard in our sins we would like to salute the Holy Imam (a.s.) and state that the slaves have come to pay respect to their master. An orphan is standing in the court of a benevolent noble. We salute through his nobility and that of his holy family. We hope that he would not deprive the slaves as a Sadaqah for Janab Fatima Zahra (s.a.). Stand at the door and seek permission by saying:

ALLAA HUMMA INNI WAQAFTU A'LAA BAABIN
MIN ABWAABI BUYOOTI NABIYYIKA S'ALAWAA
TUKA A'LAIHI WA AALIHI WA QAD MANA' TAN
NAASA AN YADKHULU ILLAA BI IDHNIHI FAQULTA
YAA AYYUHAL LADHEENA AAMANU LAA TAD
KHULU BUYOOTAN NABIYYI ILLAA AN YU DHANA
LAKUM. ALLAA HUMMA INNI AA'-TAQIDU
H'URMATA S'AAH'IBI HAADHAL MASH HADISH
SHAREEFI FEE GHAIBATIHI KAMAA AA'-TAQIDU
HAA FEE H'AZ'RATIHI WA AA'-LAMU ANNA
RASOOLAKA WA KHULAFAAA AKA A'LAIHIMUS
SALAAMU AH'YAAA-UN I'NDAKA YURZAQOONA
YARAUNA MAQAAMI WA YASMA-O'ONA KALAAMI
WA YARUDDOONA SALAAMI WA ANNAKA
H'AJABTA A'N SAM-E'E KALAAMAHUM WA
FATAH'TA BAABA FAHMI BI LADHEEDHI MUNAA
JAATIHIM WA INNI ASTA DHINUKA YAA RABBI
AWWALAN WA ASTA DHINU RASOOLAKA
S'ALLAL LAAHU A'LAIHI WA AALIHI THAANIYAN
WA ASTA DHINU KHALEEFATAKAL IMAAMAL
MAFROOZ'A A'LAYYA TAA-A'TUHU H'UJJAT IBNIL
H'ASANIL A'SKARI WAL MALAAA IKATAL MUWAK
KILEENA BI HAADHIHIL BUQ-A'TIL MUBAARAKATI

THAALITHAN A-ADKHULU YAA RASOOLALLAAHI
A-ADKHULU YAA H'UJJATAL LAAHI A-ADKHULU
YAA MALAAA IKATALLAAHIL MUQARRABEENAL
MUQEEMEENA FEE HAADHAL MASH HADI FAA
DHAN LEE YAA MAULAAYA FID DUKHOOLI
AFZ'ALA MAA ADHINTA LI AH'ADIN MIN AULIYAAA
IKA FA IN LAM AKUN AHLAN LI DHAALIKA FA
ANTA AHLUN LI DHAALIK.

After that kiss the threshold and enter reciting:

BISMIL LAAHI WA BIL LAAHI WA FEE
SABEELIL LAAHI WA A'LAA MILLATI RASOOLIL
LAAH. S'ALLAL LAAHU A'LAIHI WA AALIHI ALLAA
HUMMAGH FIR LI WAR H'AMNI WA TUB A'LAYYA
INNAKA ANTAT TAWWAABUR RAH'EEM.

First of all recite Ziyarat Aale Yaaseen. This Ziyarat was taught by the Imam (a.s.) himself. He said: When you want to present yourself in the court of the Almighty Allah through us or you want to come into our presence you must recite as the Almighty Allah has ordered:

SALAAMUN A'LAA AALI YAASEEN. AS
SALAAMU A'LAIKA YAA DAA-I'YAL LAAHI WA
RABBAANIYYA AAYAATIH. AS SALAAMU A'LAIKA
YAA BAABAL LAAHI WA DAYYAANA DEENIH. AS
SALAAMU A'LAIKA YAA KHALEEFATAL LAAHI WA
NAAS'IRA H'AQQIH. AS SALAAMU A'LAIKA YAA
H'UJJATAL LAAHI WA DALEELA IRAADATIH. AS
SALAAMU A'LAIKA YAA TAALIYA KITAABIL LAAHI
WA TARJUMAANIH. AS SALAAMU A'LAIKA FEE
AANAAA-I LAILIKA WA ATRAAFI NAHAARIK. AS
SALAAMU A'LAIKA YAA BAQIYYATAL LAAHI FEE
ARZ'IH. AS SALAAMU A'LAIKA YAA MEETHAAQAL

LAHIL LADHI AKHADHAHU WA WAKKADAH. AS
SALAAMU A'LAIKA YAA WA'DAL LAHIL LADHI
Z'AMINAH. AS SALAAMU A'LAIKA AYYUHAL A'LA
MUL MANS'OObU WAL I'LMUL MAS'BOObU WAL
GHAUTHU WAR RAH'MATUL WAASI A'TU WA'DAN
GHAIRA MAKDHOObI. AS SALAAMU A'LAIKA
H'EENA TAQOOM. AS SALAAMU A'LAIKA H'EENA
TAQ-U'D. AS SALAAMU A'LAIKA H'EENA TAQRA-U
WA TUBAYYIN. AS SALAAMU A'LAIKA H'EENA
TUS'ALLI WA TAQNUT. AS SALAAMU A'LAIKA
H'EENA TARKAU' WA TASJUD. AS SALAAMU
A'LAIKA H'EENA TUHALLILU WA TUKABBIR. AS
SALAAMU A'LAIKA H'EENA TAH'MADU WA
TASTAGH FIR. AS SALAAMU A'LAIKA H'EENA
TUS'BIH'U WA TUMSI. AS SALAAMU A'LAIKA FIL
LAILI IDHAA YAGH SHAA WAN NAHAARI IDHAA
TAJALLAA. AS SALAAMU A'LAIKA AYYUHAL
IMAAMUL MAAMoon. AS SALAAMU A'LAIKA
AYYUHAL MUQADDAMUL MAAMool. AS
SALAAMU A'LAIKA BI JAWAAMI-I'S SALAAMI USH
HIDUKA YAA MAULAAYA ANNI ASH HADU AN LAA
ILAAHA ILLAL LAHU WAH'DAHU LAA SHAREEKA
LAHU WA ANNA MUH'AMMADAN A'BDUHU WA
RASoolUH. LAA H'ABEEBA ILLAA HUWA WA
AHLUHU WA USH HIDUKA YAA MAULAAYA ANNA
A'LIYYAN AMEERAL MU-MINEENA H'UJJATUHU
WAL H'ASANA H'UJJATUHU WAL H'USAINA
H'UJJATUHU WA A'LIY YABNAL H'USAINI H'UJJAT
UHU WA MUH'AMMADABNA A'LIYYIN H'UJJAT
UHU WA JA'FAR ABNA MUH'AMMADIN H'UJJAT
UHU WA MOOSABNA JA'FARIN H'UJJATUHU WA
A'LIY YIBNA MOOSAA H'UJJATUHU WA MUH'AM
MADABNA A'LIYYIN H'UJJATUHU WA A'LIYYABNA
MUH'AMMADIN H'UJJATUHU WAL H'ASANABNA

A'LIYYIN H'UJJATUHU WA ASH HADU ANNAKA
H'UJJATUL LAAHI ANTUMUL AWWALU WAL
AAKHIRU WA ANNA RAJ A'TAKUM H'AQQUN LAA
RAIBA FEEHAA YAUMA LAA YANFAU' NAFSAN
EEMAANUHAA LAM TAKUN AAMANAT MIN QABLU
AW KASABAT FEE EEMAANIHAA KHAIRAN WA
ANNAL MAUTA H'AQQUN WA ANNA NAAKIRAN
WA NAKEERAN H'AQQUN WA ASH HADU ANNAN
NASHRA H'AQQUN WAL BA'THA H'AQQUN WA
ANNAS S'IRAAT'A H'AQQUN WAL MIRS'AADA
H'AQQUN WAL MEEZAANA H'AQQUN WAL
H'ASHRA H'AQQUN WAL H'ISAABA H'AQQUN WAL
JANNATA H'AQQUN WAN NAARA H'AQQUN WAL
WA'DA WAL WA-E'EDA BIHIMAA H'AQQUN YAA
MAULAAYA SHA-QIYA MAN KHAALAFKUM WA
SA-I'DA MAN A-T'AA A'KUM FASH HAD A'LAA MAA
ASH HADTUKA A'LAIHI WA ANAA WALIYYUN
LAKA BAREEUN MIN A'DUWWIKUM FAL H'AQQU
MAA RAZ'EETUMOOHU WAL BAAT'ILU MAA
ASKHAT' TUMOOHU WAL MA'ROOFU MAA AMAR
TUM BIHI WAL MUNKARU MAA NAHAITUM A'NHU
FA NAFSI MU-MINATUN BILLAAHI WAH'DAHU LAA
SHAREEKA LAHU WA BI RASOOLIHU WA BI
AMEERIL MU-MINEENA WA BIKUM YAA MAULAA
YA AWWALIKUM WA AAKHIRIKUM WA NUS'RATI
MU-A'DDATAN LAKUM WA MAWADDATI KHA
LIS'ATUN LAKUM AAMEENA AAMEEN.

After that recite:

ALLAA HUMMA INNI AS ALUKA AN
TUS'ALLIYA A'LAA MUH'AMMADIN NABIYYIR
RAH'MATIKA WA KALIMATI NOORIKI WA AN
TAMLA-A QALBI NOORAL YAQEENI WA S'ADRI

NOORAL EEMAANI WA FIKRI NOORAN NIYYAATI
WA A'ZMI NOORAL I'LMI WA QUWWATI NOORAL
A'MALI WA LISAANI NOORAS' S'IDQI WA DEENI
NOORAL BASAAA IRI MIN I'NDIKA WA BAS'ARI
NOORAZ ZIYAAA-I WA SAM-E'E NOORAL
H'IKMATI WA MAWADDATI NOORAL MUWAA
LAATI LI MUH'AMMADIN WA AALIHI A'LAIHIMUS
SALAAMU H'ATTAA ALQAACA WA QAD WAFAITA
BI A'HDIKA WA MEETHAAQIKA FA TUGHASH
SHIYANI RAH'MATUKA YAA WALIYYU YAA
H'AMEED. ALLAA HUMMA S'ALLI A'LAA
MUH'AMMADIN H'UJJATIKA FEE ARZ'IKA WA
KHALEE FATIKA FEE BILAADIKA WAD DAAA-E'E
ILAA SABEELIKA WAL QAAA-IMI BI QIST'IKA WAS
THAAA-IRI BI AMRIKA WALIYYIL MU-MINEENA WA
BAWAARIL KAAFIREENA WA MUJALLIZ' Z'ULMATI
WA MUNEERIL H'AQQI WAN NAAT'IQI BIL
H'IKMATI WAS' S'IDQI WA KALIMATAKAT
TAAMMATI FEE ARZ'IKAL MURTAQIBIL KHAAA-IFI
WAL WALIYYIN NAAS'IH'I SAFEENATIN NAJAATI
WA A'LAMIL HUDAA WA NOORI ABS'AARIL
WARAA WA KHAIRI MAN TAQAMMAS'A WAR
TADAA WA MUJALLIL A'MAL LADHI YAMLA UL
ARZ'A A'DLAN WA QIST'AN KAMAA MULIAT
Z'ULMAN WA JAURAN INNAKA A'LAA KULLI
SHAY-IN QADEER. ALLAA HUMMA S'ALLI A'LAA
WALIYYIKA WABNI AULIYAAA IKAL LADHEENA
FARAZ'TA T'AA A'TAHUM WA AUJABTA
H'AQQAHUM WA ADH HABTA A'NHUMUR RIJSA
WA T'AHHARTAHUM TAT'HEERA. ALLA AHUMMAN
S'URHU WANTAS'IR BIHI LIDEENIKA WANS'UR
BIHI AULIYAAA AKA WA AULIYAA-AHU WA SHEE-
A'TAHU WA ANS'AARAHU WAJ A'LNAA MINHUM
ALLAA HUMMA A-I'DHU MIN SHARRI KULLI

BAAGHIN WA T'AAGHIN WA MIN SHARRI JAMEE-
E' KHALQIKA WAH' FAZ'HU MIM BAINI YADAIHI
WA MIN KHALFIHI WA A'YN YAMEENIHI WA A'N
SHIMAALIHI WAH' RUS HU WAM NA'HU MIN AYN
YOOS'ALA ILAIHI BI SOOO-IN WAH' FAZ' FEEHI
RASOOLAKA WA AALA RASOOLIKA WA AZ'HIR
BIHIL A'DLA WA AYYIDHU BIN NAS'RI WAN S'UR
NAAS'ARIHI WAKHDHUL KHAADHILEEHI WAQS'IM
QAAS'IMEEHI WAQS'IM BIHI JABAABI RATAL
KUFRI WAQTUL BIHIL KUFFAARA WAL MUNAA
FIQEENA WA JAMEE-I'L MULH'IDEENA HAITHU
KAANU MIN MASHAARIQIL ARZ'I WA MAGHAA
RIBIHAA BARRIHAA WA BAH'RIHAA WAM LAA
BIHIL ARZ'A A'DLAN WA AZ'HIR BIHI DEENA
NABIYYIKA S'ALLAL LAAHU A'LAIHI WA AALIHI
WAJ A'LNI ALLAA HUMMA MIN ANS'AARIHI WA A-
A'WAANIHI WA ATBAA-I'HI WA SHEE-A'TIHI WA
ARINI FEE AALI MUH'AMMADIN A'LAIHIMUS
SALAAMU MAA YAAMULOONA WA FEE A'DUWWI
HIM MAA YAH'DHAROONA ILAAHAL H'AQQI
AAMEENA YAA DHAL JALAALI WAL IKRAAMI YAA
ARH'AMAR RAAH'IMEEN.

This Ziyarat mentions ones beliefs and the Imam is called to witness it and it is obvious that if the beliefs of a person are testified by the Imam of the time, how sure would salvation be for this person!

Another Ziyarat

This Ziyarat is a little longer than the one mentioned above. In this Ziyarat, the seeking of permission to enter is different from other Ziyarats. In this case, permission is sought along with salutations.

AS SALAAMU A'LAIKA YAA KHALEEFATAL
LAAHI WA KHALEEFATA AABAAA-IHIL MAHDIY
YEEN. AS SALAAMU A'LAIKA YAA WAS'IYYAL
AWS'I YAAA-IL MAAZ"EEN. AS SALAAMU A'LAIKA
YAA H'AAFIZ'A ASRAARI RABBIL A'ALAMEEN. AS
SALAAMU A'LAIKA YAA BAQIYYATAL LAAHI
MINAS S'AFWATIL MUNTAJABEEN. AS SALAAMU
A'LAIKA YABNAL ANWAARIZ ZAAHIRA. AS
SALAAMU A'LAIKA YABNAL A-A'LAAMIL BAAHIRA.
AS SALAAMU A'LAIKA YABNAL ITRATIT' T'AA
HIRAH. AS SALAAMU A'LAIKA YAA MA'DINAL
U'LOOMIN NABWIYYAH. AS SALAAMU A'LAIKA
YAA BAABAL LAAHIL LADHI LAA YU-T'AA ILLAA
MINHU. AS SALAAMU A'LAIKA YAA SABEELAL
LAAHIL LADHI MAN SAALAKA GHAIRAHU
HALAKA. AS SALAAMU A'LAIKA YAA NAAZ'IRA
SHAJARATI T'OOBAA WA SIDRATIL MUNTAHAA.
AS SALAAMU A'LAIKA YAA NOORAL LAAHIL
LADHI LAA YUT'FAA. AS SALAAMU A'LAIKA YAA
H'UJJATAL LAAHIL LATI LAA TAKHFAA. AS
SALAAMU A'LAIKA YAA H'UJJATAL LAAHI A'LAA
MAN FIL ARZ'I WAS SAMAAA-I. AS SALAAMU
A'LAIKA SALAAMA MAN A'RAFAKA BIMA
A'RRAFKA BIHIL LAAHU WA NA-A'TAKA BI-BA'Z'I

NU-O'OTIKAL LATI ANTA AHLUHA WA FAUQUHA.
ASH HADU ANNAKAL H'UJJATU A'LAA MAN
MAZ"AA WA MAN BAQIYA WA ANNA H'IZBAKA
HUMUL GHAALIBOONA WA AULIYAAA IKA HUMUL
FAAA IZOONA WA A-A'DAAA IKA HUMUL KHAASI
ROONA WA ANNAKA KHAAZINU KULLI I'LMIN WA
FAA IQU KULLI RATQIN WA MUH'AQQIQU KULLI
H'AQQIN WA MUBT'ILU KULLI BAAT'ILIN
RAZ"EETUKA YAA MAULAAYA IMAAMAN WA
HAADIYAN WA WALIYYAN WA MURSHIDAN LAA
ABTAGHI BIKA BADALAA WA LAA ATTAKHIDHU
MIN DOONIKA WALIYYAN ASH HADU ANNAKAL
H'AQQUTH THAABITUL LADHI LAA A'IBA FEEHI
WA ANNA WA'DAL LAAHI FEEKA H'AQQUL LAA
ARTAABU LI T'OOILIL GHAIBATI WA BU'DIL AMADI
WA LAA ATAH'AYYARU MA-A' MAN JAHILAKA WA
JAHILA BIKA MUNTAZ'IRUN MUTA WAQQIU'N LI
AYYAAMIKA WA ANTASH SHAA-FI-U'L LADHI LAA
TANAA-ZA-U' WAL WALIYYUL LADHI LAA TUDAA
FI-U' DHAKHARAKAL LAAHU LI NUS'RATID
DEENA WA I'-ZAAZIL MU-MINEENA WAL
INTIQAAMI MINAL JAAH'IDEENAL MAARIQEEN.
ASH HADU ANNA BI WILAAYATIKA TUQBALUL A-
A'MAALU WA TUDHAKKIL AFA'ALU WA TUZ"AA
A'FUL H'ASANAATU WA TUMH'AS SAYYI-AATU
FAMAN JAAA-A BI WILAAYATIKA WA' TARAFI BI
IMAAMATIKA QUBILAT A-A'MAALUHU WA S'UDDI
QAT AQWAALUHU WA TAZ"AA-A'FAT H'ASANA
TUHU WA MUH'IYAT SAYYI-AATUHU WA MAN
A'DALA A'N WILAAYATIKA WA JAHILA MA'RI
FATAKA WAS TABDALA BIKA GHAIKAKA KABBA
HUL LAAHU A'LAA MANKHIRAHI FIN NAARI WA
LAM YAQBALIL LAAHU LAHU A'MALAN WA LAM
YUQIM LAHU YAUMAL QIYAAMATI WAZNAN USH

HIDUL LAAHA WA USH HIDU MALAAA IKATAHU
WA USH HIDUKA YAA MAULAAYA BI HAADHA
Z'AAHIRUHU KA-BAAT'INIHI WA SIRRUHU KA-
A'LAANIYYATIHI WA ANTASH SHAAHIDU A'LAA
DHAALIKA WA HUWA A'HDI ILAIKA WA
MEETHAAQI LADAIKA IDH ANTA NIZ'AAMUD
DEENI WA YA'SOOBUL MUTTAQEENA WA I'ZZUL
MUWAH'H'I DEENA WA BI DHAALIKA AMARANI
RABBUL A'ALAMEENA FALAU TAT'AA WALATID
DUHOORU WA TAMAADATIL A-A'MAARU LAM AZ
DAD FEEKA ILLAA YAQEENAN WA LAKA ILLAA
H'UBBAWN WA A'LAIKA ILLAA MUTTA KALAN
WA MU'TAMADAN WA LI Z'UHOORIKI ILLAA
MUTA WAQQI-A'N WA MUNTAZ'IRAN WA LI
JIHAADI BAINA YADAIKA MUTARAQ QIBAN FAB
DHULU NAFSI WA MAALI WA WALADI WA AHLI
WA JAMEE-E' MAA KHAW WALANI RABBI BAINA
YADAIKA WAT TAS'ARRAFA BAINA AMRIKA WA
NAH-YIKA MAULAAYA FA IN ADRAKTU AYYAA
MAKAZ ZAA HIRATA WA A-A'LAA MAKAL BAAHI
RATA FA HAA ANAA DHA A'BDUKAL MUTAS'AR
RIFU BAINA AMRIKA WA NAH-YIKA ARJU BIHISH
SHA HAADATA BAINA YADAIKA WAL FAUZA
LADAIKA MAULAAYA FA IN ADRIKNIL MAUTU
QABLA ZUHOORIKI FA INNI A-TAWASSALU BIKA
WA BI AA-BAAA IKAT' T'AAHIREENA ILAL LAAHI
TA-A'ALAA WA AS ALUHU AYN YUS'ALLIYA A'LAA
MUH'AMMADIWN WA AALI MUH'AMMADIN WA AN
YAJ-A'LA LEE KARRATAN FEE ZUHOORIKI WA
RAJ-A'TAN FEE AYYAAMIKA LI ABLUGHA MIN
T'AA-A'TIKA MURAADI WA ASHFIYA MIN A-
A'DAAA-IKA FUWAADI MAULAAYA WAQAFTU FEE
ZIYAARATIKA MAUQIFAL KHAAT'I EENANAN
NAADIMEENAL KHAAA IFEENA MIN I'QAABI

RABBIL A'ALAMEENA WA QADAT TAKALTU A'LAA SHAFAA A'TIKA WA RAJAUTU BI MUWAA LAATIKA WA SHAFAA A'TIKA MAH'WA DHUNOobi WA SATRA U'YOobi WA MAGHFIRATA ZALALI FAKUN LI WALIYYIKA YAA MAULAAYA IN'DA TAHQEEQI AMALIHI WA AS-ALIL LAAHA GHUFRAANA ZALALIHI FAQAD TA-A'LLAQA BI H'ABLIKA WA TAMASSAKA BI WILAAYATIKA WA TABARRA-A MIN A-A'DAAA-IKA ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN WA AALIHI WA ANJIZ LI WALIYYIKA MAA WA-A'DTAHU ALLAA HUMMA AZ'HIR KALIMATAHU WA A-A'LI DA'WATAHU WAN S'URHU A'LAA A'DUWWIHI WA A'DUWWIKA YAA RABBAL A'ALAMEEN. ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN WA AALI MUH'AMMADIN WA AZ'HIR KALIMATAKAT TAAAM MATA WA MUGHAY YABAKA FEE ARZ"IKAL KHAAA IFAL MUTARAQ QIB. ALLA AHUMMAN S'URHU NAS'RAN A'ZEEZAN WAF TAH' LAHU FATH'AN YASEERA. ALLAA HUMMA WA A-I'ZZA BIHID DEENA BA'DAL KHUMOOli WA AT' LI' BIHIL H'AQQA BA'DAL UFOOLI WA AJIL BIHIZ' Z'ULMATA WAKSHIF BIHIL GHUMMAH. ALLAA HUMMA WAAMIN BIHIL BILAADA WA AHDI BIHIL I'BAAD. ALLA AHUMMAM LA BIHIL ARZ"A A'DLAN WA QIST'AN KAMAA MULI-AT Z'ULMAWN WA JAURA. INNAKA SAMEE-U'M MUJEEBU. AS SALAAMU A'LAIKA YAA WALIYAL LAAHIA DHAN LI WALIYYIKA FIDDU KHOOLI ILAA H'ARAMIKA S'ALAWAATUL LAAHI A'LAIKA WA A'LAA AABAAA-IKAT' T'AAHIREENA WA RAH'MATUL LAAHI WA BARA KAATUH.

Now go to the Sardab (cellar of occultation) and stand between the door holding both the doors with your hands and

clear your throat as if you are entering a house as if seeking permission to enter someone's house. And recite BISMILLAAHIR RAH'MAANIR RAH'EEM and go down with peace and presence of mind and recite two rakats prayers in the cellar and then recite:

ALLAAHU AKBARU ALLAAHU AKBARU
ALLAAHU AKBARU LAA ILAAHA ILLAL LAAHU
WALLAAHU AKBARU WA LILLA AHIL H'AMDUL
H'AMDU LILLA AHIL LADHI HADAANAA LI HAADHA
WA A'RRAFANAA AULIYAAA-AHU WA A-A'DAAA
AHU WA WAFFAQANAA LI ZIYAARATI A-
IMMATINAA WA LAM YAJ-A'LNAA MINAL MU-
A'ANIDEENAN NAAS'IBEENA WA LAA MINAL
GHULAATIL MUFAWWIZ"EENA WA LAA MINAL
MURTAABEENAL MUQAS'S'IREEN. AS SALAAMU
A'LAA WALIYYIL LAAHI WABNI AULIYAAA-IH. AS
SALAAMU A'LAL MUDDAKHARI LI KARAAMATI
AULIYAAA ILLAAHI WA BAWAARI A-A'DAAA-IH. AS
SALAAMU A'LAN NOORIL LADHI ARAADA AHLUL
KUFRI IT'-FAAA A-AHU FA ABAL LAAHU ILLAA AN
YUTIMMA NOORAHU BI KURHIHIM WA
AYYADAHU BIL H'AYAATI H'ATTAA YUZ'HIRA
A'LAA YADIHIL H'AQQA BI RAGHMIHIM. ASH
HADU ANNAL LAAHAS T'AFAAKA S'AGHEERAN
WA AKMALA LAKA U'LOOMAHU KABEERAN WA
ANNAKA H'AYYUL LAA TAMOOTU H'ATTAA
TUBT'ILAL JIBTA WAT TAAGHOOT. ALLAA
HUMMA S'ALLI A'LAIHI WA A'LAA KHUDDAAMIHI
WA A-A'WAANIHI A'LAA GHAIBATIHI WA NAAYIHI
WAS TURHU SATRAN A'ZEEZAN WAJ-A'L LAHU
MA'QILAN H'AREEZAN WASH DUDIL LAAHUMMA
WAT'-A-TAKA A'LAA MU-A'ANIDEEHI WAH' RUS
MAWAALIYAHU WA ZAAA-IREEHI ALLAA HUMMA
KAMAA JA-A'LTA QALBI BI DHIKRIHI MA'MOORAN

FAJ-A'L SILAAH'I BI NUS'RATIHI MASH HOORAN
WA IN H'AALA BAINI WA BAINA LI QAAA IHIL
MAUTUL LADHI JA-A'L TAHU A'LAA I'BAADIKI
HATMAN WA AQDARTA BIHI A'LAA
KHALEEQATIKA RAGHMAN FAB A'THNI I'NDA
KHUROOJIHI ZAAHIRAN MIN H'UFRATI MU-
TAZIRAN KAFANI H'ATTAA UJAAHIDA BAINA
YADAYHI FIS' S'AFFIL LADHI ATHNAITA A'LAA
AHLIHI FEE KITAABIKA FA QULTA KA ANNAHUM
BUNYAANUN MARS'OOS'U. ALLAA HUMMA
T'AALAL INTIZ'AARU WA SHAMITA MINNAL
FUJJAARU WA S'A-U'BA A'LAINAL INTAZAARU
ALLAA HUMMA ARINAA WAJHA WALIYYIKAL
MAIMOONA FEE H'AYAATINAA WA BA'DAL
MANOONI ALLAA HUMMA INNI A-DEENU LAKA
BIR RAJ-A'TI BAINA YADAI S'AAH'IBI HAADHIHIL
BUQ-A'TIL GHAUTHAL GHAUTHAL GHAUTHA YAA
S'AAH'IBAZ ZAMAANI QA-TA'TU FEE WUS'LA
TIKAL KHULLAANA WA HAJARTU LI ZIYAARA
TIKAL AUT'AANA WA AKH FAITU AMRI A'N AHLIL
BULDAANI LI TAKOONA SHAFEE A'N I'NDA
RABBIKA WA RABBI WA ILAA AABAAA-IKA WA
MAWAALIYYA FEE H'USNIT TAUFEEQI LEE WA IS
BAAGHIN NI'MATI A'LAYYA WA SAUQIL IH'SAANI
ILAYYA ALLAA HUMMA S'ALLI A'LAA MUH'AM
MADIWN WA AALI MUH'AMMADIN AS'H'AABIL
H'AQQI WA QAADA TIL KHALQI WAS TAJIB MINNI
MAA DA-A'WTUKA WA A-A'TINI MAA LAM ANTIQ
BIHI FEE DU-A'AA-I MIN S'ALAAH'I DEENI WA
DUNIAAYA INNAKA H'AMEEDUM MAJEED. WA
S'ALLAL LAAHU A'LAA MUH'AMMADIWN WA
AALIHIT T'AAHIREEN.

Afterwards enter 'Safah' (a small room in which there is space of only one or two persons) and pray 2 rakats Namaz and then recite:

ALLAA HUMMA A'BDUKAZ ZAA-IRU FEE
FINAAA-I WALIYYIKAL MAZoorIL LADHI FARAZ"
TA T'AA-A'TAHU A'LAL A'BEEDIL AH'RAARI WA
ANQADHTA BIHI AULIYAAA IKA MIN A'DHAABIN
NAAR. ALLAA HUMMAJ A'LHAA ZIYAARATAN
MAQBOO LATAN DHAATA DU-A'AA-IN MUSTA
JAABIN MIN MUS'ADDIQIN BI WALIYYIKA GHAIRI
MURTAABIN ALLAA HUMMA LAA TAJ A'LHU
AAKHIRAL A'HDI BIHI WA LAA BI ZIYAARATIHI WA
LAA TAQ-TA' A-THARI MIN MASH HADIHI WA
ZIYAARATI ABEEHI WA JADDIHI ALLAA HUMMA
AKHLIF A'LAYYA NAFAQATI WAN FA'-NI BIMA
RAZAQTANI FEE DUNIAAYA WA AAKHIRATI LEE
WA LI IKHWAANI WA ABAWAYYA WA JA-MEE-E'
I'TRATI ASTAU DI U'KAL LAAHA AYYUHAL
IMAAMUL LADHI YAFOOZU BIHIL MU-MINOONA
WA YAH LIKU A'LAA YADAIHIL KAAFIROONAL
MUKADH DHIBOONA YAA MAULAAYA YABNAL
H'ASANIBNI A'LIYYIN JI-TUKA ZAAA-IRAL LAKA
WA LI ABEEKA WA JADDIKA MUTAYAQQINAL
FAUZA BIKUM MU'-TAQIDAN IMAAMATAKUM
ALLAA HUMMAK TUB HAADHI HISH SHAHAADATA
WAZ ZIYAARATA LEE I'NDAKA FEE I'LLIYYEENA
WA BALLIGHNI BALAAGHAS' S'AALIH'EENA WA
ANFA'NI BI H'UBBIHIM YAA RABBAL A'ALAMEEN.

Third Ziyarat

AS SALAAMU A'LAL H'AQQIL JADEEDI WAL
A'ALIMIL LADHI I'LMUHU LAA YABEED. AS
SALAAMU A'LAA MUH'YIL MU-MINEENA WA
MUBEERIL KAAFIREEN. AS SALAAMU A'LAL
MAHDIYYIL UMAMI WA JAAMI-I'L KALIM. AS
SALAAMU A'LAA KHALAFIS SALAFI WA
S'AAH'IBISH SHARAF. AS SALAAMU A'LAA
H'UJJATIL MA'BOODI WA KALIMATIL MAH'MOOD.
AS SALAAMU A'LAA MU-I'ZZIL AULIYAAA-I WA
MUDHILLIL A-A'DAAA. AS SALAAMU A'LAA
WAARITHIL AMBIYAAA-I WA KHAATIMIL
AUS'IYAAA. AS SALAAMU A'LAL QAAA-IMIL
MUNTAZ'ARI WAL A'DLIL MUSH TAHAR. AS
SALAAMU A'LAS SAIFISH SHAA HIRI WAL
QAMARIZ ZAAHIRI WA NOORIL BAAHIR. AS
SALAAMU A'LAA SHAMSIZ' Z'ALAAMI WA BADRIT
TAMAAM. AS SALAAMU A'LAA RABEE-I'L ANAAMI
WA NAZ'RATIL AYYAAM. AS SALAAMU A'LAA
S'AAH'IBIS' S'AMSAAMI WA FALLAAQIL HAAM. AS
SALAAMU A'LAD DEENIL MAATHOORI WAL
KITAABIL MAST'OOD. AS SALAAMU A'LAA
BAQIYYATIL LAAHI FEE BILAADIHI WA H'UJJATIHI
A'LAA I'BAADIHIL MUNTAHAA ILAIHI MAWAAREE
THUL AMBIYAAA-I WA LADAIHI MAUJOODUN
AATHAARUL AS'FIYAAA-IL MU-TAMANI A'LAS
SIRRI WAL WALIYYI LIL AMR. AS SALAAMU A'LAL
MAHDIYYIL LADHI WA'DAL LAAHU A'ZZA WA
JALLA BIHIL UMAMA AYN YAJMA-A' BIHIL KALAMI

WA YALUMMA BIHISH SHA'-THA WA YAMLA-A
BIHIL ARZ'A QIST'AN WA A'DLAN WA YUMAKKINA
LAHU WA YUNJIZA BIHI WA'DAL MU-MINEEN.
ASH HADU YAA MAULAAYA ANNAKA WAL A-
IMMATA MIN AABAAA-IKA A-IMMATI WA
MAWAALIYYA FIL H'AYAATID DUNIA WA YAUMA
YAQOOMAL ASH HAAD. AS ALUKA YAA
MAULAAYA AN TAS ALAL LAAHA TABAARAKA WA
TA-A'ALAA FEE S'ALAAH'I SHAANI WA QAZ'AAA-I
H'AWAAA-JI WA GHUFRAANI DHUNOABI WAL
AKHDHI BI YADI FEE DEENI WA DUNIAAYA WA
AAKHIRATI LEE WA LI IKHWAANI WA AKHA
WAATIL MU-MINEENA WAL MU-MINAATI KAAFFA
TAN INNAHU GHAFOORUR RAAH'EEM.

Then recite the Salawaat as follows:

ALLAA HUMMA S'ALLI A'LAA H'UJJATIKA FEE
ARZ'IKA WA KHALEEFATIKA FEE BILAADIKAD
DAA-E'E ILAA SABEELIKA WAL QAAA IMI BI
QIST'IKA WAL FAAA IZI BI AMRIKA WALIYYIL MU-
MINEENA WA MUBEERIL KAAFIREENA WA
MUJALLIZ' Z'ULMATI WA MUNEERIL H'AQQI WAS'
S'AA-DI-I' BIL H'IKMATI WAL MAU-I'ZATIL
H'ASANATI WAS' S'IDQI WA KALIMATIKA WA
A'IBATIKA WA A'INIKA FEE ARZ'IKAL MUTARAQQI
BIL KHAHA IFIL WALIYYIN NAAS'IH'I SAFEENATIN
NAJAATI WA A'LAMIL HUDAA WA NOORI
ABS'AARIL WARAA WA KHAIRI MAN TAQAM
MAS'A WAR TADAA WAL WITRIL MAUTOORI WA
MUFARRIJAL KARBI WA MUZEELIL HAMMI WA
KAASHIFIL BALWAA S'ALAWAATUL LAAHI A'LAIHI
WA A'LAA AABAA-IHIL A-IMMATIL HAADEENA
WAL QAADATIL MAYAAMEENA MA T'ALA-A'T

KAWAAKIBUL AS-H'AARI WA AURAQATIL ASH
JAARU WA AINA-A'TIL ATHMAARU WAKHTALA
FAL LAILU WAN NAHAARU WA GHARRADATIL
AT'YAAR. ALLAA HUMMAN FA'NAA BI H'UBBIHI
WAH' SHURNA FEE ZUMRATIHI WA TAH'TA
LIWAA IHI ILAAHAL H'AQQI AAMEENA RABBAL
A'ALAMEEN.

ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN
WA AHLI BAITIHI WA S'ALLI A'LAA WALIYYIL
H'ASANI WA WAS'IYYIHI WA WAARITHIHIL QAAA-
IMI BI AMRIKA WAL GHAAA-IBI FEE KHALQIKA
WAL MUNTAZ'IRI LI IDHNIKA ALLAA HUMMA
S'ALLI A'LAIHI WA QARRIB BU'DAHU WA ANJIZ
WA'DAHU WA AUFU A'HDAHU WAKSHIF A'N
BAASIHI H'IJAABAL GHAIBATI WA AZ'HIR BI
Z'UHOORIHI S'A-H'AAAIFAL MIH'NATI WA QADDIM
AMAAMAHUR RU'BA WA THABBIT BIHIL QALBA
WA AQIM BIHIL H'ARBA WA AYYIDHU BI JUNDIN
MINAL MALAAAIKATI MUSAWWIMEENA WA
SALLIT'HU A'LAA A-A'DAAA-I DEENIKA AJMAE'E
NA WA ALHIMHU AN LAA YADA-A' MINHUM
RUKNAN ILLAA HADDAHU WA LAA HAAMAN
ILLAA QADDAHU WA KAIDAN ILLAA RADDAHU
WA LAA FAASIQAN ILLAA H'ADDAHU WA LAA FIR-
A'UNA ILLAA AH LAKAHU WA LAA SITRAN ILLA
HATAKAHU WALAA A'LAMAN ILLAA NAKKASAHU
WA LAA SULT'AANAN ILLAA KASABAHU WA LAA
RUM-H'AN ILLAA QAS'AFAHU WA LAA MIT'RADAN
ILLAA KHARAQAHU WA LAA JUNDAN ILLAA
FARRAQAHU WA LAA MIMBARAN ILLAA
AH'RAQAHU WA LAA SAIFAN ILLAA KASARAHU
WA S'ANAMAN ILLAA RAZ"Z"AHU WA LAA DAMAN
ILLAA ARAAQAHU WA LAA JAURAN ILLAA

ABAADAHU WA LAA H'IS'NAN ILLAA HADAMAHU
WA LAA BAABAN ILLAA RADAMAHU WA LAA
QAS'AN ILLAA KHARRABAHU WA LAA MASKA
NAN ILLAA FATTA SHAHU WA LAA SAHLAN ILLAA
AWT'A-AHU WA LAA JABALAN ILLAA SA-I'DAHU
WA LAA KANZAN ILLAA AKHRAJAHU BI RAH'MATI
KA YAA ARH'AMAR RAAH'IMEENA.

After Ziyarat and Salawat recite twelve rakats prayer in units of two rakats each and then recite the Dua narrated from the Imam Zamana (a.s.) as follows:

ALLAA HUMMA A'Z'UMAL BALAAA-U WA
BARIH'AL KHAFAAA-U WAN KASHAFAL GHIT'AAA-
U WA Z'AAQATIL ARZ'U WA MUNI-A'TIS SAMAAA-
U WA ILAIKA YAA RABBIL MUSHTAKA WA
A'LAIKAL MU-A'WWALU FISH SHIDDATI WAR
RAKHAIII ALLAA HUMMA S'ALLI A'LAA
MUH'AMMADIN WA AALIHIL LADHEENA
FARAZ'TA A'LAINAA T'AA-A'TAHUM FA A'RRAF
TANAA BI DHAALIKA MANZI LATAHUM FARRIJ
A'NNAA BI H'AQQIHIM FARAJAN A'AJILAN KALAM
H'IL BAS'ARI AU HUWA AQRABU MIN DHAALIKA
YAA MUH'AMMADU YAA A'LIYYU YAA A'LIYYU
YAA MUH'AMMADUN S'URAANI FA INNAKUMAA
NAAS'IRAAYA WAK FIYAANI FA INNAKUMAA
KAAFIYAAYA YAA MAULAAYA YAA S'AA H'IBAZ
ZAMAA NIL GHAUTHAL GHAUTHAL GHAUTHA
ADRIKNI ADRIKNI ADRIKNI.

This is an excellent Dua. It should be recited again and again at the Sardab and other places as well.

After completing all these rituals, you must pay full attention and with all sincerity beseech the Almighty Allah for an early reappearance of Imam Zamana (a.s.). Since it is the court of the generous, your plea will not be rejected. Insha Allah.

Post Prayer Recitation (*Taaqeebaat*) of the Five Daily prayers

Taaqeebaat Namaz-e-Subh

ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN
WA AALI MUH'AMMADIWN. WAH DINI LIMAKH
TULIFA FEEHI MINAL H'AQQI BI IDHNIKA INNAKA
TAHDI MAN TASHAAU ILAS' S'IRAAT'IM
MUSTAQEEM.

Recite the above ten times.

ALLAA HUMMA S'ALLI A'LAA MUH'AMMADIWN
WA AALI MUH'AMMADINIL AUS'IYAAAIR RAA Z"EE
NAL MARZ"IIYYEENA BI AFZ"ALI S'ALAWAA TIK
WA BAARIK A'LAIHIM BI AFZ"ALI BARAKAA TIK
WAS SALAAMU A'LAIHIM WA A'LAA ARWAAH'IHIM
WA AJSA DIHIM WA RAH'MA TULLAHI WA
BARAKATUH.

It is highly recommended to recite it and this Salawat can also be recited at the time of Asr on Fridays.

Shaykh Kulaini has narrated from Imam Ja'far Sadiq (a.s.) that he said: The Almighty Allah keeps away seventy types of calamities away from one who recites:

BISMILLAAHIR RAH'MAANIR RAH'EEM. LAA
H'AWLA WA LAA QUWWATA ILLAA BILLAAHIL
A'LIYYIL A'Z'EEM.

Seven times after the Morning and Maghrib prayers. The least of which is gas trouble, leprosy, insanity and if that person is unfortunate his position would be rewritten as that of a fortunate one. It is narrated from the same Imam (a.s.) that in order to cure the pain of the eyes in the world and the hereafter, recite the following after every Morning and Maghrib Prayers:

ALLAA HUMMA INNI AS ALUKA BI H'AQQI
MUH'AMMADIWN WA AALI MUH'AMMADIN.
A'LAIKA S'ALLI A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIWN WAJ A'LIN NOORA FEE BAS'ARI
WAL BAS'EERATA FEE DEENI WAL YAQEENA
FEE QALBI WAL IKHLAAS'A FEE A'MALI WAS
SALAAMATA FEE NAFSI WAS SA'ATA FEE RIZQI
WASH SHUKRA LAKA ABADAN MAA ABQAITANI.

In *Oddatud Dai*, Shaykh Ibne Fahad has narrated from Imam Ali Reza (a.s.) that if a person recites this Dua after Morning Prayer there would be no need but that it would be fulfilled by the Almighty Allah.

BISMILLAAHI WA S'ALLAL LAAHU A'LAA
MUH'AMMADIWN WA AALIHI WA UFAWWIZ"U
AMRI ILALLAAHI INNALLAAHA BAS'EERUM BIL
I'BAADI FAWAQAA HULLAAHU SAYYI-AATI MAA
MAKAROO LAA ILAAHA ILLAA ANTA
SUBH'AANAKA INNI KUNTU MINAZ' Z'AALIMEENA
FASTAJABNAA LAHOO WA NAJJAINAAHU MINAL
GHAMMI WA KADHAALIKA NUNJIL MU-MINEEN
H'ASBUNAL LAAHU WA NI'MAL WAKEEL FAN
QALABOO BI NI'MATIM MINALLAAHI WA FAZ"LIN

LAM YAMSAS HUM SOOO-UM MAA-SHAAA
ALLAAHU LAA H'AWLA WA LAA QUWWATA ILLAA
BILLAAHI MAA SHAAA ALLAAHU LAA MAA
SHAAA-AN NAASU MAA SHAAA ALLAAHU WA IN
KARIHAN NAASU H'ASBIYAR RABBU MINAL
MARBOO BEENA H'ASBIYAL KHAALIKU MINAL
MAKHLOO QEENA H'ASBI YAR RAAZIQU MINAL
MARZOO QEENA H'ASBIYAL LAAHU RABBUL
A'ALAMEENA H'ASBI MAN HUWA H'ASBI H'ASBI
MAL LAM YAZAL H'ASBI H'ASBI MAN KAANA
MUDH KUNTU LAM YAZAL H'ASBI H'ASBIYAL
LAAHU LAA ILAAHA ILLAA HUWA A'LAIHI TAWAK
KALTU WA HUWA RABBUL A'RSHIL A'Z'EEM.

Taaqeebaat Namaz-e-Zuhr

LAA ILAAHA ILLALLAAHUL A'Z'EEMUL
H'ALEEMU LAA ILAAHA ILLALLAAHU RABBUL
A'RSHIL KAREEMI AL H'AMDU LILLAHI RABBIL
A'ALAMEEN. ALLAA HUMMA INNI AS ALUKA
MOOJIBAATI RAH'MATIKA WA A'ZAAIMA
MAGHFIRATIKA WAL GHANEEMATA MIN KULLI
BIRIN WAS SALAAMATA MIN KULLI ITHMIN
ALLAA HUMMA LAA TADA' LEE DHANBAN ILLAA
GHAFARTAHU WA LAA HAMMAN ILLAA
FARRAJTAHU WA SUQMAN ILLAA SHAFAITAHU
WA LAA A'IBAN ILLAA SATARTAHU WA LAA
RIZQAN ILLAA BASAT' TAHU WA LAA KHAUFAN
ILLAA AAMANTAHU WA LAA SOOO-AN ILLAA
S'ARAFTAHU WA LAA H'AAJATAN HIYA LAKA
RIZ'AWN WA LIYA FEEHAA S'ALAAHAN ILLAA
QAZ'AITAHAA YAA ARH'AMAR RAAH'IMEENA
AAMEENA RABBAL A'ALAMEEN.

Recite ten times:

BILLAAHI EI'TA S'AMTU WA BILLAAHI ATHIQU
WA A'LAL LAAHI ATA WAKKALU.

Then recite ten times:

ALLAA HUMMA IN A'Z'UMAT DHUNOOBI FA
ANTA A'-Z'AMU WA IN KABURA TAFREET'I FA
ANTA AKBARU WA IN DAAMA BUKHLI FA ANTA
AJWAD. ALLAA HUMMAGH FIRLI A'Z'EEMA
DHUNOOBI BI A'Z'EEMI A'FWIKA WA KATHEERA
TAFREET'I BI Z'AAHIRI KARAMIKA WA AQMA'
BUKHLI BI FAZ'LI JOODIKA. ALLAA HUMMA MAA
BINAA MIN NI'MATIN FA MINKA LAA ILAAHA ILLA
ANTA AS TAGHFIRUKA WA ATOOBU ILAIKA.

Taaqeebaat Namaz-e-Asr

ASTAGH FIRULLAAHAL LADHI LAA ILAAHA
ILLA HUWAL H'AYYUL QAYYOOMUR RAH'MAANU
DHUL JALAALI WAL IKRAAM. WA AS ALUHU ANY
YATOOBA A'LAYYA TAUBATA A'BDIN DHALEELIN
KHAAZ"-IN FAQEERIN BAAASIN MISKEENIN
MUSTIKEENIN MUSTAJEERIN LAA YUMLIKU LI
NAFSIHI NAF A'NW WA LAA Z"URRA WA LAA
MAUTAWN WA LAA H'AYAATAWN WA LAA
NASHOORA.

Then say:

ALLAA HUMMA INNI A-O'O'DHUBIKA MIN
NAFSIN LAA TASHBA-U' WA MIN QALBIN LAA

YAKHSHA-U' WA MIN I'LMIN LAA YANFA-U' WA
MIN S'ALAATIN LAA TURFA-U' WA MIN DUA'A'-IN
LAA YUSMA-U'. ALLAA HUMMA INNI AS ALUKAL
YUSRA BA'DAL U'SRI WAL FARAJA BA'DAL KARBI
WAR RAKHA-A BA'DASH SHIDDATI MAA BINAA
MIN NI'MATIN FA MINKA LAA ILAAHA ILLA ANTA
ASTAGH FIRUKA WA ATOOBU ILAIK.

Taaqeebaat Namaz-e-Maghrib

After Tasbeeh of Fatima Zahra (s.a.) recite as follows:

INNAL LAAHA WA MALAAIKATAHU YU-
S'ALLOON A'LAN NABI YAA AYYUHAL LADHEENA
AAMANU S'ALLU A'LAIHI WA SALLIMU TASLEE
MA. ALLAA HUMMA S'ALLI A'LAA MUH'AMMADINIL
NABIYYI WA A'LAA DHURRIYYATIHI WA A'LAA
AHLI BAITIH.

Then recite seven times:

BISMILLAAHIR RAH'MAANIR RAH'EEM. LAA
H'AWLA WA LA QUWWATA ILLAA BILLAAHIL
A'LIYYIL A'Z'EEM.

Then recite three times:

AL H'AMDU LILLA AHIL LADHI YAF-A'LU MAA
YASHAA-U WA LAA YAF-A'LU MAA YASHAA-U
GHAIRUH.

Then recite:

SUB-H'AANAKA LAA ILAAHA ILLA ANTAGH
FIRLI DHUNOABI KULLAHA JAMEE-A'N FA
INNAHU LAA YAGHFIRUDH DHUNOABA KULLAHA
JAMI-A'N ILLA ANT.

Namaz-e-Ghufaila

Namaz-e-Ghufaila is a two rakat recommended prayer between the Maghrib and Isha prayers. In the first rakat, recite Surah Hamd and the following:

WA DHANNOONI IDH DHAHABA MUGHAZ'I
BAN FAZ'ANNAN AN LAN NAQDIRA A'LAIHI FA
NAADAA FIZ' Z'ULUMAATI AN LAA ILAAHA ILLAA
ANTA SUB-H'AANAKA INNI KUNTU MINAZ'Z'AALI
MINA FASTAJAB NALAHU WA NAJJAI NAAHU
MINAL GHAMMI WA KADHAALIKA NUNJIL MU-
MINEEN.

In the second rakat recite Surah Hamd and the following:

WA I'NDAHU MAFAATIH'UL GHAIBI LAA
YA'LAMUHAA ILLAA HUWA WA YA'LAMU MAA FIL
BARRI WAL BAH'RI WA MAA TASQUT'U MIWN
WARAQATIN ILLAA YA'LAMUHAA WA LAA H'ABBA
TIN FEE Z'ULUMAATIL ARZ'I WA LAA RATBIWN
WA LAA YAABISIN ILLAA FEE KITAABIM MUBEEN.

Then raise your hands for reciting the qunoot and say:

ALLAA HUMMA INNI ASALUKA BI MAFAATIH'IL
GHAIBILLATI LAA YA'LAMUHAA ILLAA ANTA AN

TUS'ALLIYA A'LAA MUH'AMMADIWN WA AALIHI
WA AN TAF-A'LA BEE...

Then ask whatever you want and then recite:

ALLAA HUMMA ANTA WALIYYU NI'MATI WAL
QAADIRU A'LAA T'ALIBATI TA'LAMU H'AAJATI FA
AS ALUKA BI H'AQQI MUH'AMMADIWN WA AALIHI
A'LAIHI WA A'LAIHIMUS SALAAM LAMMA QAZ'AI
TAHA LEE.

It is mentioned in traditions that whoever prays the above
Prayer and then asks the Almighty Allah for his needs, will have
his desires fulfilled for sure.

Taaqeebaat Namaz-e-Isha

ALLAA HUMMA INNAHU LAISA LEE I'LMUN BI
MAUZI-I' RIZQI WA INNAMAA AT'LABUHU BI
KHAT'ARAATIN TAKHT'URU A'LAA QALBI FA
AJOOLU FEE T'ALABIHIL BULDAANA FA ANAA
FEEMA ANAA T'AALIBUN KAL H'AIRAANI LAA
ADRI AFI SAHLIN HUWA AM FEE JABALIN AM FEE
ARZ'IN AM FEE SAMAAA IN AM FEE BARRIN AM
FEE BAH'RIN WA A'LAA YADAI MAN WA MIN
QABALI MAN WA QAD A'LIMTU ANNA I'LMAHU
I'NDAKA WA ASBAABAHU BI YADIKA WA ANTAL
LADHI TAQSIMUHU BI LUT'FIKA WA TUSABBIBHU
BI RAH'MATIKA ALLAA HUMMA FAS'ALLI A'LAA
MUH'AMMADIWN WA AALIHI WAJ A'L YAA RABBI
RIZQAKA LEE WAA-SI-A'WN WA MAT'LABAHU
SAHLAWN WA MAAKHADHAHU QAREEBAWN WA
LAA TU-A'NNINI BI T'ALABI MAA LAM TUQADDIR
LEE FEEHI RIZQAN FA INNAKA GHANIYYUN A'N

A'DHAABI WA ANAA FAQEERUN ILAA RAH'MA
TIKA FA S'ALLI A'LAA MUH'AMMADIN WA AALIHI
WA JUD A'LAA A'BDIKA BI FAZ"LIKA INNAKA
ZUFAZ"LIN A'Z'EEM.

After that it is recommended to recite Surah Qadr seven
times:

BISMILLAHIR RAH'MAANIR RAH'EEM. INNA
ANAZALNAHU FEE LAILATIL QADR. WA MAA
ADRAAKA MAA LAILATUL QADR. LAILATUL QADRI
KHAIRUM MIN ALFI SHAHR. TANAZ ZALUL
MALAAIKATU WAR ROOH'U FEEHA BI IDHNI
RABBIHIM MIN KULLI AMR. SALAAMUN HIYA
H'ATTA MAT'LA-I'L FAJR.

Ziyarat-e-Wida Aimma Tahireen - Farewell Ziyarat of the Holy Imams (a.s.)

Shaykh Muhammad bin Mashadi has mentioned in the chapter of farewell in his *Mazaar Kabeer* and Sayyid Ibne Tawoos has quoted it after Ziyarat Jamia, which was mentioned above and we have quoted it from *Misbahuz Zaireen*. Thus when you leave the town of the particular Imam, you must recite his farewell as follows:

AS SALAAMU A'LAIKUM YAA AHLA BAITIN
NUBUWWATI WA MA'DINAR RISAALATI SALAAMA
MUWADDI-I'N LAA SA-IMIN WA LAA QAALIN WA
RAH'MATULAAHI WA BARAKAATUH. A'LAIKUM
AHLAL BAITI INNAHU H'AMEEDUM MAJEED.
SALAAMA WALIYYIN GHAIRI RAAGHIBIN A'NKUM
WA LAA MUNH'ARIFIN A'NKUM WA LAA MUSTAB
DILIN BIKUM WA LAA MUTHIRIN A'LAIKUM WA
LAA ZAAHIDIN FEE QURBIKUM LAA JA-A'LAHUL
LAAHU AAKHIRAL A'HDI MIN ZIYAARATI
QUBOORIKUM WA ITYAANI MASHA HIDIKUM.
WAS SALAAMU A'LAIKUM WA H'ASHARANI
ALLAAHU FEE ZUMRATIKUM WA AURADANI
H'AUZ'AKUM WA ARZ'AAKUM A'NNI WA
MAKKANANI FEE DAULATIKUM WA AH'YAANI FEE
RAJ-A'TIKUM WA MALLAKANI FEE AYYAAMIKUM
WA SHAKARA SA'I LAKUM WAGHAFARA
DHUNOBI BI SHAFAA A'TIKUM WA AQAALA
A'THRATI BI H'UBBIKUM WA A'LAA KA'-BI BI
MUWAALAATIKUM WA SHARRAFANI BI T'AA-
A'TIKUM WA A-A'ZZANI BI HUDAA YAKUM WA JA-

A'LANI MIMMAN YANQALIBU MUFLIH'AN MUNJI
H'AN SAALIMAN GHAANIMAN MU-A'AFAN
GHANIYYAN FAAIZAN BI RIZ"WAANIL LAAHI WA
FAZ"LIHI WA KIFAAAYATIHI BI AFZ"ALI MAA
YANQALIBU BIHI A-H'ADUN MIN ZUWWAARIKUM
WA MAWAALEEKUM WA MUH'IBBEEKUM WA SHI-
A'TIKUM WA RAZAQANIL LAAHUL A'WDA
THUMMAL A'WDA THUMMAL A'WDA MAA
ABQAANI RABBI BI NIYYATIN S'AADIQATIN WA
EEMAANIN WA TAQWA WA IKHBAATIN WA
RIZQIN WAA-SI-I'N H'ALAALIN T'AYYIBIN. ALLAA
HUMMA LAA TAJ-A'LHU AAKHIRAL A'HDI MIN
ZIYAARATIHIM WA DHIKRIHIM WAS' S'ALAAWAA
TI A'LAIHIM WA AUJAB LI-AL MAGHFIRATA WAR
RAH'MATA WAL KHAIRA WAL BARKATA WAN
NOORA WAL EEMAANA WA H'USNAL IJAABATA
KAMAA AUJABTA LI AULIYAA-IKAL A'ARIFEENA BI
H'AQQI HIMUL MUJIBEENA T'AA-A'TAHUM WAR
RAAGHIBEENA FEE ZIYAARATI HIMUL MUTAQAR
RI BEENA ILAIKA WA ILAIHIM BI ABI ANTUM WA
UMMI WA NAFSI WA MAALI WA AHLI IJ-A'LUNI
MIN HAMMIKUM WA S'AYYIRUNI FEE H'IZBIKUM
WA ADKHILUNI FEE SHAFAA A'TIKUM WADH
KUROONI I'NDA RABBIKUM. ALLAA HUMMA
S'ALLI A'LAA MUH'AMMADIWN WA AALI
MUH'AMMADIWN WA ABLIGH ARWAAH'AHUM WA
AJSAA DAHUM A'NNI TAH'EEYYATAN KATHEERA
TANW WA SALAAMAN WAS SALAAMU A'LAIKUM
WA RAH'MATULLAAHI WA BARAKAATUH.

Dua Faraj Hazrat Hujjat (a.t.f.s.)

ALLAAHUMMAR ZUQNAA TAUFEEQAT T'AA-
A'TI WA BU'DAL MA'S'EEYATI WA S'IDQAN
NIYYATI WA I'RFAANAL H'URMATI WA AKRIMNAA
BIL HUDAA WAL ISTIQAAMATI WA S'ADDID
ALSINATANAA BIS' S'AWAABI WAL H'IKMATI
WAMLAA QULOOBANAA BIL I'LMI WAL MA'RIFATI
WA T'AHHIR BUTOONANAA MINAL H'ARAAMI
WASH SHUBHATI WAK FUF AIDIYANAA A'NIZ'
Z'ULMI WAS SARIQATI WAGH Z'UZ"
ABS'AARANAA A'NIL FUJOORI WAL KHIYAANATI
WAS DUD ASMAA A'NAA A'NIL LAGHWI WAL
GHEEBATI WA TAFAZ"Z"AL A'LAA U'LAMAAA-INAA
BIZ ZUHDI WAN NAS'EEH'ATI WA A'LAL MUTA
A'LLIMEENA BIL JUHDI WAR RAGHBATI WA A'LAL
MUSTAMI-E'ENA BIL ITTEBAA-I' WAL MAU-I'Z'ATI
WA A'LAA MARZ"AL MUSLIMEENA BISH SHI
FAAA-I WAR RAAH'ATI WA A'LAA MAUTA AHUM
BIR RAAFATI WAR RAH'MATI WA A'LAA MASHAA
YIKHINAA BIL WAQAARI WAS SAKEENATI WA
A'LASH SHABAABI BIL INAABATI WAT TAUBATI
WA A'LAN NISAAA-I BIL H'AYAAA-I WAL I'FFATI
WA A'LAL AGHNIYAAA-I BIT TAWAA-Z"U-I' WAS
SA-A'TI WA A'LAL FUQARAAA-I BIS' S'ABRI WAL
QANAA-A'TI WA A'LAL GHUZAATI BIN NAS'RI WAL
GHALABATI WA A'LAL USARAAA-I BIL KHALAAS'I
WAR RAAH'ATI WA A'LAL UMARAAA-I BIL A'DLI
WASH SHAFQAATI WA A'LAR RA-E'EYYATI BIL
INS'AAFI WA H'USNIS SEERATI WA BAARIK LIL

H'UJJAAJI WAZ ZUWWAARI FIZ ZAADI WAN
NAFAQATI WAQZ'I MAA AUJABTA A'LAIHIM
MINAL H'AJJI WAL U'MRATI BI FAZ'LIKA WA
RAH'MATIKA YAA ARH'AMAR RAAH'IMEEN.

Translation: O Allah help us abstain from sin and disobedience. And inculcate sincerity in my intentions. And grant us honor through guidance and steadfastness. Direct our tongues to speak truthful and prudent discourses. And pervade our hearts with knowledge and recognition. And purify our bellies from impure and unclean food. And withhold our hands from injustice and theft. And lower our gaze at scenes of transgression and treachery. Refrain our hearing from vain talks and backbiting. And bless our scholars and the learned with piety and the ability to give sound advice. And grant inclination to the seekers of knowledge to struggle hard in their quest for knowledge. And bless the listeners so that they may respond to invitations of truth and righteousness and lend their ears to sound advice and admonitions. And grant relief and tranquility to the ailing. And bestow Your mercy and pardon on the dead. And bestow dignity and serenity upon our elders. And endow the youth with a feeling of repentance and contrition. And grant our women modesty and chastity. And confer humility and generosity on the affluent and wealthy. And bestow patience and contentment on the poor and needy. And arm our warriors with (Your) aid and make them victorious. And grant respite and succor to the captives. And assist the judges to perform (their duties) with justice and compassion. And bless the pilgrims and visitors (of graves of Imams). And assist them in their pilgrimage that you have made as an obligation upon them. By Your Grace and Mercy, O Most Merciful.