


## Salawat Nuraniyyah / Salawat Badawi Kubra

اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلٰى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ شَجَرَةِ الْاَصْلِ  
النُّوْرَانِيَّةِ، وَلَمْعَةِ الْقَبْضَةِ الرَّحْمَانِيَّةِ، وَاَفْضَلِ الْخَلِيْقَةِ الْاِنْسَانِيَّةِ، وَاَشْرَفِ  
الصُّوْرَةِ الْجِسْمَانِيَّةِ، وَمَعْدِنِ الْاَسْرَارِ الرَّبَّانِيَّةِ، وَخَزَائِنِ الْعُلُوْمِ الْاِصْطِفَائِيَّةِ،  
صَاحِبِ الْقَبْضَةِ الْاَصْلِيَّةِ، وَالْبَهْجَةِ السَّنِيَّةِ، وَالرُّتْبَةِ الْعَلِيَّةِ، مَنِ اَنْدَرَجَتْ  
النَّبِيُّوْنَ تَحْتَ لِيْوَانِهِ، فَهُمْ مِنْهُ وَاِلَيْهِ، وَصَلِّ وَسَلِّمْ وَبَارِكْ عَلَيْهِ وَعَلٰى اٰلِهِ  
وَصَحْبِهِ عَدَدَ مَا خَلَقْتَ، وَرَزَقْتَ وَاَمَّتْ وَاُحْيِيْتَ اِلٰى يَوْمِ تَبْعَثُ مَنْ  
اَفْنَيْتَ، وَسَلِّمْ تَسْلِيْمًا كَثِيْرًا وَالْحَمْدُ لِلّٰهِ رَبِّ الْعَالَمِيْنَ.

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

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

O Allah! Exalt, greet and bless our master and liege lord Muhammad, the Tree of Original Light, the Sparkle of the Handful of Divine Mercy, the Best of All Humankind, the Noblest of Physical Frames, the Vessel of the Lord's Secrets and Storehouse of the Sciences of the Elect, the Possessor of the Original Divine Grasp, Resplendent Grace, and Uppermost Rank, under whose flag line up all the prophets, so that they are from him and point to him. Bless, greet and sanctify him and his Family and Companions, to the number of all that You have ever created, sustained, caused to die, and caused to live again, to the Day You resurrect those You reduced to dust, and greet him with an abundant and endless greeting. Glory and praise belong to Allah, the Lord of the Worlds!

## Salawat Al-Fatih / The Salutation of the Victor

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ الْفَاتِحِ لِمَا أُغْلِقَ وَ الْخَاتِمِ لِمَا سَبَقَ نَاصِرِ  
الْحَقِّ بِالْحَقِّ وَ الْهَادِي إِلَى صِرَاطِكَ الْمُسْتَقِيمِ وَ عَلَى آلِهِ حَقَّ قَدْرِهِ وَ  
مِقْدَارِهِ الْعَظِيمِ

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

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

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

## Salatu Munajjiyyah

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ صَلَاةً تُنَجِّنَا بِهَا مِنْ جَمِيعِ الْاَحْوَالِ  
وَالْاَفَاتِ وَتَقْضِيْ لَنَا بِهَا مِنْ جَمِيعِ الْحَاجَاتِ وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ  
السَّيِّئَاتِ وَتَرْفَعُنَا بِهَا عِنْدَكَ اَعْلٰى الدَّرَجَاتِ. وَتُبَلِّغُنَا بِهَا اَقْصٰى الْغَايَاتِ  
مِنْ جَمِيعِ الْخَيْرَاتِ فِي الْحَيٰتِ وَبَعْدَ الْمَمٰتِ.

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

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

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

## Salawaat of Sayyidina Ali ﷺ

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

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

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

Blessings of Allah Almighty, of His Angels, of His Prophets, of His Messengers, and all Creation be upon Muhammad and the family of Muhammad; may the Peace and Mercy of Allah Almighty and His Blessings be upon upon him and upon them.

## Sayyid as-Salawaat (The Master of Salawaats)

عَلَى أَشْرَفِ الْعَالَمِينَ سَيِّدِنَا مُحَمَّدٍ الصَّلَوَاتِ

عَلَى أَفْضَلِ الْعَالَمِينَ سَيِّدِنَا مُحَمَّدٍ الصَّلَوَاتِ

عَلَى أَكْمَلِ الْعَالَمِينَ سَيِّدِنَا مُحَمَّدٍ الصَّلَوَاتِ

صَلَوَاتِ اللَّهِ تَعَالَى وَمَلَائِكَتِهِ وَأَنْبِيَائِهِ وَرُسُلِهِ وَجَمِيعِ خَلْقِهِ عَلَى مُحَمَّدٍ

وَعَلَى آلِ مُحَمَّدٍ، عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ وَرَحْمَةُ اللَّهِ تَعَالَى وَبَرَكَاتُهُ .

وَرَضِيَ اللَّهُ تَبَارَكَ وَتَعَالَى عَنْ سَادَاتِنَا أَصْحَابِ رَسُولِ اللَّهِ أَجْمَعِينَ وَعَنْ

التَّابِعِينَ بِهِمْ بِإِحْسَانٍ وَعَنْ الْأَئِمَّةِ الْمُجْتَهِدِينَ الْمَاضِينَ وَعَنْ الْعُلَمَاءِ

الْمُتَّقِينَ وَعَنْ الْأَوْلِيَاءِ الصَّالِحِينَ وَعَنْ مَشَايخِنَا فِي الطَّرِيقَةِ النَّقْشَبَنْدِيَّةِ

الْعَلِيَّةِ، قَدَّسَ اللَّهُ تَعَالَى أَرْوَاحَهُمُ الزَّكِيَّةَ وَنَوَّرَ اللَّهُ تَعَالَى أَضْرِحَتَهُمْ

الْمُبَارَكَةَ وَأَعَادَ اللَّهُ تَعَالَى عَلَيْنَا مِنْ بَرَكَاتِهِمْ وَفُيُوضَاتِهِمْ دَائِمًا وَالْحَمْدُ

لِلَّهِ رَبِّ الْعَالَمِينَ

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

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

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

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

Wa radi-Allahu tabaraka wa ta`alaa `an-saadaatinaa as-haabi rasoolillaahi ajma`een. Wa `ani 't-taabi`eena bihim bi-ihsaanin, wa `ani 'I-a`immat`i 'I-mujtahedeen al-maadeen, wa `ani 'I-'ulamaai 'I-muttaqeen, wa `ani 'I-awliyaai 's-saaliheen, wa `an mashayikhinaa fi 't-tareeqatin naqshibandiyyati 'I-'aliyyah, qaddas Allaahu ta`ala arwaahahumu 'z-zakiyya, wa nawwarr Allaahu ta`alaa adrihatamu 'I-mubaaraka, wa `adallaahu ta`alaa `alaynaa min barakaatihim wa fuyoodatihim daa`iman wa 'I-hamdulillaahi rabbi 'I-'alameen.

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

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

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

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

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

## Salaat al-`Aali al-Qadr

اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلٰى سَيِّدِنَا مُحَمَّدٍ النَّبِيِّ الْاُمِّيِّ الْحَبِيْبِ الْعَالِي  
الْقَدْرِ الْعَظِيْمِ الْجَاهِ وَعَلٰى اٰلِهِ وَصَحْبِهِ وَسَلِّمْ

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

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

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

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

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


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

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى عَيْنِ الرَّحْمَةِ الرَّبَّانِيَّةِ وَالْيَاقُوتَةِ الْمُتَحَقِّقَةِ  
الْحَائِطَةِ بِمَرْكَزِ الْفُهْمِ وَالْمَعَانِي،  
وَنُورِ الْأَكْوَانِ الْمُتَكَوِّنَةِ الْآدَمِيَّ صَاحِبِ الْحَقِّ الرَّبَّانِيِّ، الْبَرِّقِ  
الْأَسْطَعِ بِمُزُونِ الْأَرْبَاحِ الْمَالِيَّةِ لِكُلِّ مُتَعَرِّضٍ مِنَ الْبُحُورِ وَالْأَوَانِي، وَنُورِكَ  
الْلَامِعِ الَّذِي مَلَأَتْ بِهِ كَوْنَكَ الْحَائِطِ بِأَمْكِنَةِ الْمَكَانِي،  
اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى عَيْنِ الْحَقِّ الَّتِي تَجَلَّى مِنْهَا عُرُوشُ الْحَقَائِقِ  
عَيْنِ الْمَعَارِفِ الْأَقْوَمِ صِرَاطِكَ التَّامِّ الْأَسْقَمِ، اللَّهُمَّ صَلِّ وَسَلِّمْ  
عَلَى طَلْعَةِ الْحَقِّ بِالْحَقِّ الْكَنْزِ الْأَعْظَمِ إِفَاضَتِكَ مِنْكَ إِلَيْكَ إِحَاطَةَ  
النُّورِ الْمُطْلَسَمِ صَلَّى اللَّهُ عَلَيْهِ وَعَلَى آلِهِ، صَلَاةً تُعَرِّفُنَا بِهَا إِيَّاهُ

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

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

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

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

O Allah, send benediction upon and salute on the Essence of Divine Mercy, the Accomplished Ruby encompassing the center of comprehensions and meanings, the Light of all created universes, the Adamic who possesses Lordly Truth; the all-filling Lightning in the rain-clouds of gains that fill all the intervening seas and

receptacles; Your Bright Light with which You have filled Your creation and which surrounds all possible places. O Allah, bless and salute the Essence of Truth from which are manifested the thrones of realities; the Essence of the Most Righteous Knowledge, Your Complete and Most Straight Path. O Allah, bless and salute the Advent of the Truth by the Truth; the Greatest Treasure, Your Outpouring from Yourself to Yourself; the Encompassment of Talismanic Light. May Allah bless the Prophet and his household, a prayer which brings us to knowledge of him.

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

اللَّهُمَّ صَلِّ صَلَاةً كَامِلَةً وَسَلِّمْ سَلَامًا تَامًّا عَلَى سَيِّدِنَا مُحَمَّدٍ الَّذِي  
تَنَحَّلُ بِهِ الْعُقَدُ وَتَنْفَرِجُ بِهِ الْكُرْبُ وَتُقْضَى بِهِ الْحَوَائِجُ وَتُنَالُ بِهِ الرَّغَائِبُ  
وَحُسْنُ الْخَوَاتِمِ وَيُسْتَسْقَى الْغَمَامُ بِوَجْهِهِ الْكَرِيمِ وَعَلَى آلِهِ وَصَحْبِهِ فِي  
كُلِّ لَمْحَةٍ وَنَفْسٍ بَعْدَ كُلِّ مَعْلُومٍ لَكَ.

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

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

## Salawat Imam Shafi`i

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

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

AbdAllah al-Hakam said, "I saw Imam ash-Shafi`i in my dream and asked him, "What has Allah done with you?" and he replied, "He poured His Mercy on me, forgave me and decorated Paradise for me, which came to me as a bride adorned with all her ornaments and decorations for her husband. They showered me with angels and heavenly ornaments like they throw (rose petals) over the bride and groom in dunya." I asked him, "How did you attain this level, what did you do?" He said, "Someone told me to recite a specific salawat, which I did." Recite this salawat to enter Paradise without questioning:

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

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

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ وَسَلِّمْ

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

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

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

## Salawat al-Askandari

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ السَّابِقِ لِلْخَلْقِ نُورُهُ وَرَحْمَةً لِلْعَالَمِينَ  
ظُهُورُهُ عَدَدَ مَنْ مَضَى مِنْ خَلْقِكَ وَمَنْ بَقِيَ وَمَنْ سَعِدَ مِنْهُمْ وَمَنْ شَقِيَ  
صَلَاةً تَسْتَعْرِقُ الْعَدَّ وَتُحِيطُ بِالْحَدِّ صَلَاةً لَا غَايَةَ لَهَا وَلَا انْتِهَاءً وَلَا أَمَدَ  
لَهَا وَلَا انْقِضَاءً صَلَاةً دَائِمَةً بِدَوَامِكَ بَاقِيَةً بِبِقَائِكَ وَعَلَى آلِهِ وَصَحْبِهِ  
وَسَلَّمَ تَسْلِيمًا مِثْلَ ذَلِكَ.

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ وَأَجْزِ مُحَمَّدًا عَنَّا مَا هُوَ أَهْلُهُ  
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ عَدَدَ مَا عَلِمْتَ وَزِينَةَ مَا عَلِمْتَ  
وَمِلْءَ مَا عَلِمْتَ اللَّهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلَى سَيِّدِنَا وَ مَوْلَانَا مُحَمَّدٍ  
وَ عَلَى كُلِّ نَبِيٍّ وَ عَلَى جِبْرِيلَ وَ عَلَى كُلِّ مَلَكٍ وَ عَلَى أَبِي بَكْرٍ وَ عَلَى  
كُلِّ وَلِيٍّ

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

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

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

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

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

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

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

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

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

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

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

Imam Sha`arani رحمته الله related that the Prophet ﷺ said:

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

Imam ash-Sha`arani رحمته الله said:

I said to myself, "I must recite this," and I recited it before I slept and kept reciting until I fell asleep. I looked at the moon and saw the Prophet's honorable face, and I spoke with him. Then ghaba fi 'l-qamar, I felt he was in the moon until he disappeared. I asked Allah ﷻ that for sake of this salawat, give me all the favors He gives, not the normal provision but the one He gave to His Beloved One, Sayyidina Muhammad ﷺ, that he promised to every mu'min, and I felt that I am getting it. (Afdal as-Salawat, Page 58)

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


## Salawat Dhatiyyah

اللَّهُمَّ صَلِّ عَلَى الذَّاتِ الْمُطَّلَسَمِ وَالْغَيْبِ الْمُطْمَاطِمِ لَاهُوتِ الْجَمَالِ  
نَاسُوتِ الْوِصَالِ طَلَعَةِ الْحَقِّ كَنْزِ عَيْنِ إِنْسَانِ الْأَزَلِ فِي نَشْرِ مَنْ لَمْ يَزَلْ  
فِي قَابِ نَاسُوتِ الْوِصَالِ الْأَقْرَبِ. اللَّهُمَّ صَلِّ بِهِ مِنْهُ فِيهِ عَلَيْهِ وَسَلَّمَ.

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

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

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

## Salaatu Ulu'l 'Azm

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَسَيِّدِنَا اٰدَمَ وَسَيِّدِنَا نُوحٍ وَسَيِّدِنَا اِبْرٰهِيْمَ  
وَسَيِّدِنَا مُوسٰى وَسَيِّدِنَا عِيْسٰى وَمَا بَيْنَهُمْ مِنَ النَّبِيِّنَ وَالْمُرْسَلِيْنَ صَلَوَاتُ  
اللّٰهِ وَسَلَامُهُ عَلَيْهِمْ اَجْمَعِيْنَ .

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

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

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

## Salawat Kamaaliya

اَللّٰهُمَّ صَلِّ وَسَلِّمْ وَبَارِكْ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَعَلٰى اٰلِهٖ عَدَدَ كَمَالِ اللّٰهِ  
وَكَمَّا يَلِيْقُ بِكَمَالِهٖ

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

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

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

## Salawat to See Prophet ﷺ In a Dream (71 times)

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ كَمَا أَمَرْتَنَا أَنْ نُصَلِّيَ عَلَيْهِ وَصَلِّ عَلَى  
سَيِّدِنَا مُحَمَّدٍ كَمَا يَنْبَغِي أَنْ يُصَلَّى عَلَيْهِ

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

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

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

## Salawat that Equals 100,000 Salawat (1 time daily)

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ عَبْدِكَ وَنَبِيِّكَ وَرَسُوْلِكَ النَّبِيِّ الْاُمِّيِّ وَعَلٰى  
اٰلِهِ وَصَحْبِهِ وَسَلَّمَ تَسْلِيْمًا. بِقَدْرِ عَظَمَةِ ذَاتِكَ فِي كُلِّ وَقْتٍ وَحِيْنٍ

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

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

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

## Erase 100,000 Grand Sins with One Salawat

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

Allahumma salli `alaa Sayyidina Muhammadini `s-saabiqi li `l-khalqihi nooruhu wa rahmatan li `l-`alameena zhuhooruhu `adada mam-madaa min khalqika wa mam-baqiya wa man sa`ida minhum wa man shaqiya salaatan tastaghriqu `l-`adda wa tuheetu bi `l-haddi salaatan laa ghaayata lahaa wa laa muntahaa wa lanqidaa wa tuneelana biha minka `r-ridaa salaatan daa`imatan bi-dawaamika baaqiyatan bi-baqaaika. Allahumma salli `alaa Sayyidina Muhammadini `Llalladhee mala'ta qalbahu min jalaalika wa `aynahoo min jamaalika fa-asbaha farihan mu'ayyadan mansooran wa `alaa aalihi wa sahabihi wa sallim tasliman wa `l-hamdu lillahi `alaa dhaalik.

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

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

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

## To See Your Lord's Manifestations in the Dream (1000 times on Jumu'ah)

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

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

It is said, "Who recites this will see in dream his Lord, or an angel, or the Prophet ﷺ, or he can see his place in Paradise." Inshaa-Allah whoever recites this salawat a thousand times on Jumu'ah, Allah will grant them to see His Manifestations or His Prophet or your place in Paradise. If you don't see it, continue to recite it for five weeks, and it was tried and they were able to see.

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

## The Salawat in at-Tahiyyat

السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

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

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

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


## Salawaat as-Sa`adah

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

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

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

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

## Salat-i Tibbiyya

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ طِبِّ الْقُلُوبِ وَدَوَائِهَا وَ عَافِيَةِ الْأَبْدَانِ وَ  
شِفَائِهَا وَ نُورِ الْأَبْصَارِ وَ ضِيَائِهَا وَ عَلَى آلِهِ وَصَحْبِهِ وَ سَلِّمْ

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

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

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

## Salawaat for Shifaa/Healing (3 times at Fajr)

اللَّهُمَّ صَلِّ عَلَى سَيِّدِنَا مُحَمَّدٍ وَعَلَى آلِ سَيِّدِنَا مُحَمَّدٍ بِعَدَدِ كُلِّ دَاءٍ وَ  
دَوَاءٍ وَ بَارِكْ وَ سَلِّمْ عَلَيْهِ . وَعَلَيْهِمْ كَثِيرًا وَكَثِيرًا وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

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

Through this salawaat, as soon as we say, "O Allah! Praise the Prophet (s) on the number of sicknesses and cures," Allah ﷻ takes away all (spiritual and physical) illnesses from us and gives us the cure, as every illness has its cure. This salawaat is to cure every spiritual illness from the 800 bad characteristics; you must make salawaat on the Prophet (s) in this form before illnesses burst into new forms in your body. Reciting this salawaat will take away all the rust from our hearts and give provision for the soul.

O Allah! Upon Muhammad and the Family of Muhammad be blessings, according to the number of every illness and cure. Bless and grant peace to him and them, many times, endlessly. And praise belongs to Allah, Lord of the Worlds.

## Salawat to Remove Difficulties and Sicknesses

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا مُحَمَّدٍ وَ عَلٰى آلِ سَيِّدِنَا مُحَمَّدٍ قَدْ ضَاقتْ  
حِيَلِيْ اَدْرِكْنِيْ يَا رَسُوْلَ اللّٰهِ

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

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

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