

The blessings of the 99 names of Allah Almighty

Presented by

Majlis Al-Madina-tul-'Ilmiyyah

Translated into English by

Translation Department (Dawat-e-Islami)

الله یاک کے ۹۹ ناموں کی برکتیں

Allah Pak kay 99 Naamon ki barakatayn

The blessings of the 99 names of Allah Almighty

THIS booklet was presented by Al-Madina-tul-'Ilmiyyah in Urdu. **Translation Department** (Dawat-e-Islami) has translated it into English. If you find any mistake in the translation or composing, please inform the Translation Department on the following postal or email address with the intention of earning reward [Sawab].

Translation Department (Dawat-e-Islami)

Aalami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan

UAN: * +92-21-111-25-26-92 – Ext. 7213

Email: = translation@dawateislami.net

i

Blessings of the 99 names of Allah Almighty

The English translation of 'Allah Pak kay 99 Naamon ki Barakatayn'

*

ALL RIGHTS RESERVED

Copyright © 2020 Maktaba-tul-Madinah

No part of this publication may be reproduced, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of Maktaba-tul-Madinah.

1st **Publication:** Rabi'-ul-Aakhir, 1442 AH – (November, 2020) **Translated by:** Translation Department (Dawat-e-Islami)

Publisher: Maktaba-tul-Madinah

Quantity: -

SPONSORSHIP

Please feel free to contact us if you wish to sponsor the printing of a religious book or booklet for the Isal-e-Sawab of your deceased family members.

Maktaba-tul-Madinah

Aalami Madani Markaz, Faizan-e-Madinah Mahallah Saudagran, Purani Sabzi Mandi, Bab-ul-Madinah, Karachi, Pakistan

🕦 Email: maktabaglobal@dawateislami.net – maktaba@dawateislami.net

D Phone: +92-21-34921389-93

■ Web: www.dawateislami.net

ٱلْحَمْدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِيُنَ الْحَمْدُ مِن الشَّيْطُنِ الرَّحِيْمِ مِن السَّيْطُنِ الرَّحِيْمِ مِن السَّيْطِ الرَّحِيْمِ مِن السَّيْطُ الرَّامِ الرَّامِ الرَّامِ الرَّامِ الْمُؤْمِنِ الرَّامِ الْمُؤْمِنُ الرَّامِ الْمُؤْمِنِ الرَّامِ اللَّهِ الْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ الرَّامِ اللَّهِ الْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ الرَّامِ اللَّهِ الْمُؤْمِنِ الرَّامِ اللَّهِ الْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ الرَّامِ الللَّهِ اللَّهُ اللَّهُ الْمُؤْمِنِ اللَّهُ الْمُؤْمِنِ الرَّامِ اللَّهُ اللَّهُ الْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ اللْمُؤْمِنِ اللْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ الرَّامِ اللْمُؤْمِنِ الرَّامِ اللَّهُ الْمُؤْمِنِ اللْمُؤْمِنِ الرَّامِ الْمُؤْمِنِ الْمُؤْمِنِ اللْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ اللْمُؤْمِنِ اللْمُؤْمِنِ الْمُؤْمِنِ اللْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ اللْمُؤْمِنِ اللْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُومِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِ الْمُؤْمِنِي الْمُؤْمِنِينِ الْمُؤْمِنِي الْمُومِي الْمُؤْمِنِي الْمُؤْمِنِي الْمُؤْمِنِي الْمُؤْمِنِي الْمُؤْم

Du'a for Reading the Book

ead the following Du'a (supplication) before you study a religious book or an Islamic lesson, you will remember whatever you study, النُشَاءَالله:

Translation

O Allah عَدَّوَجَلً! Open the door of knowledge and wisdom for us, and have mercy on us! O the One Who is the Most Honourable and Glorious! (*Al-Mustatraf, vol. 1, pp. 40*)

Note:

Recite Salat upon the Holy Prophet once before and after the Du'a.

Table of Contents

Du'a for Reading the Book	iii
The blessings of the 99 names of Allah Almighty	1
Du'a of Attar	1
Virtues of Salat upon the Prophet	1
Are you human or jinn?	1
99 Asma-ul-Husna and their virtues	3
How a singer came to Dawat-e-Islami?	16
The persuasion of the 99 Asma-ul-Husna in dream	20
Protection from termite	21

ٱلْحَمُدُ لِلَّهِ رَبِّ الْعُلَمِيْنَ وَالصَّلُوةُ وَالسَّلَامُ عَلَى سَيِّدِ الْمُرْسَلِيْنَ آمَّا بَعُدُ فَاَعُوْذُ بِاللَّهِ مِنَ الشَّيْطِنِ الرَّجِيْمِ ۚ بِسْمِ اللَّهِ الرَّحُمٰنِ الرَّحِيْمِ ۗ

The blessings of the 99 names of Allah Almighty

Du'a of Attar

O Allah Almighty, whosoever reads or listens to the 21 page booklet, 'The blessings of the 99 names of Allah Almighty', grant blessings in his sustenance, shower your special grace and mercy upon him in this world and the hereafter, and forgive him without accountability.

Virtues of Salat upon the Prophet

The Final Prophet صَلَّى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم has said: 'He who recites Salat upon me 100 times, Allah Almighty writes between both his eyes that he is free from hypocrisy and the fire of Hell, and He will keep him with the martyrs on the Day of Judgement.'

(Mu'jam-e-Awsat, vol. 5, p. 252, Hadees 7235)

Are you human or jinn?

The famous companion, Sayyiduna Abu Darda's مغى اللهُعنهُ maid humbly asked him one day: 'your honour! Tell me the truth,

The blessings of the 99 names of Allah Almighty

are you a human or a jinn?'

He اَلْحُمُدُلِلَه 'answered: 'الْحَمُدُلِلَه ' I am indeed a human.'

To which she replied: 'You do not look like a human to me, because for the past 40 days, I have been repeatedly feeding you poison, but it has not affected you in the least.'

He موضى الله عنه said: 'Do you not know that nothing can harm those who perform the Zikr of Allah Almighty in every state? الكمنة لله I perform the Zikr of Allah Almighty with Ism-e-A'zam.'

She asked: 'Which Ism-e-A'zam is it?'

He بخى اللَّهُ عَنْهُ replied: (Before eating and drinking, I always read the following:)

Translation: 'Allah's name to begin with, by the blessings of whose name, nothing on the earth or skies can harm. He is all Knowing and all Hearing.'

After this, he مَعْى اللَّهُ عَنهُ asked: 'For what reason did you give me poison?'

She said: 'I held hatred for you.'

After hearing this answer, he منهى الله عنه said: 'You are free منهى meaning for the sake of Allah, and whatever you have

done to me, I have forgiven you for that too.' (*Hayat-ul-Haywan lil-Kubra*, vol. 1, p. 391; Faizan-e-Bismillah, p. 158)

99 Asma-ul-Husna and their virtues

Recite Salat once before and after every wird. Having not seen the visual benefit, instead of complaining, ponder upon the misfortunes of your shortcomings and focus on the wisdom of Allah Almighty.

- يَا الله : Whoever recites this 100 times after every Salah,
 اين الله his inner-self will become vast.
- أَوُاللَّهُ الرَّحِيْمُ : After every Salah, whoever recites this 7 times,
 النَّصَاءَاللَه he will stay safe from the evil of Satan and his end will be on Iman.
- 3. يَاقُدُونُ : Whoever keeps invoking this wird during a journey, he will be free of fatigue, النُشَاءَ اللهِ.
- 4. يَا رَحْمُونَ : Whoever recites this 298 times after Fajr Salah, Allah Almighty will shower immense mercy upon him,
- 5. اَيَارَحِيْمُ: Whoever recites this 500 times daily, اِنَصَاءَاللّٰه he will attain wealth, and people will become kind and compassionate towards him.
- 6. يَامَلِكُ: When recited 90 times daily by a poor and destitute

person, انْ شَاءَالله he will be relived of poverty.

- يَاسَلامُ: Whoever recites this 111 times and blows on an ill person, النُشَاءَالله he will be cured.
- 8. يَامُوْمِنُ: Whoever recites this 115 times and blows upon himself, انْ شَاءَاللّٰه he will attain health.
- 9. يَامُهَيْدِنُ: Whoever recites this wird 29 times daily, he will be saved from all misfortunes and calamities, النَّشَاءَ اللهِ.
- 10. يَاعَزِيْدُ: Whoever recites this wird 41 times before going to a ruler or an officer, النُهَا عَالله he will become compassionate towards him.
- 11. يَاجَبَّارُ: Whoever makes a habit of invoking this wird regularly, he will be saved from his own backbiting,
- 12. يَامُتَكَبِّرُ: Whoever has nightmares, if this wird is invoked 21 times daily, ان هَــَاءَالله he will no longer have nightmares. (Duration of treatment: Until one recovers)
 - He who recites it 10 times before meeting his wife will اِنْ هَــَاءَاللّٰه become father of a pious son.
- 13. يَاخَالِقُ: Whoever recites this wird 300 times will subdue his enemy, اِنْشَاءَاللّٰهِ.

- 14. يَابَارِئُ: Whoever recites this wird 10 times every Friday will النَّهَاءَاللَّه be blessed with a son.
- 15. يَامُصَوِّدُ: If an infertile woman keeps 7 fasts and blows on water by invoking this wird 21 times at the time of Iftar and then drinks it, Allah Almighty will bestow her with a pious son, النَّهَا عَاللُهِ.
- 16. يَاغَفَّارُ: Whoever recites this wird at all times will الله be relieved from the evil desires of Nafs.
- 17. يَاقَهَارُ: Invoke this wird 100 times if an affliction befalls.
- 18. يَاوَهَاكِ: Whoever recites this wird 7 times daily, اِنَامَاكُ: whoever recites this wird 7 times daily, الله will become Mustajaab-ud-Da'waat (i.e. his every Du'a will be accepted).
- 19. يَارَازَاقُ He who recites this wird 550 times for 41 days in between the Fard and Sunnah prayers of Fajr will لنَّهَا عَاللُه become wealthy.
- 20. يَافَتَاحُ: Whoever recites this wird 70 times daily after Fajr Salah whilst placing both his hands on his chest, الله هَامَالُهُ الله his heart's rust and dirt will be cleansed.
 - Reciting يَافَتَّاحُ 7 times daily (once anytime throughout the day) will النَّسَاءَ الله enlighten the heart of the reciter.

- 21. يَاعَلِيْمُ: Whoever recites this Ism abundantly, Allah Almighty will grant him Ma'rifah (recognition) of the religion and world, اِنْهَا عَالله.
- 22. اَيَاقَالِفُ، يَابَاسِطُ He who recites this wird 30 times daily, الله will gain victory over his enemy.
- 23. ايَابَاسِطُ: He who recites this wird 40 times will be free from people's dependency, النُهَاءَ اللهِ
- 24. يَاخَافِثُ : The one who recites this wird 500 times will remain protected from his enemy, النَّهَاءِ الله
- 25. انْ هَــَاءَالله He who recites this wird 20 times daily, الله his desire will be fulfilled.
- 26. يَامُوزُ: Whoever recites this wird 140 times after Isha salah on Thursday night, his honour, dignity and awe will increase in the sight of people, النَّهَا عَالله.
- 27. يَاحَكُمُ: He who recites this wird 80 times after all 5 Salahs will not be dependent upon any one, النُهَاءَ اللهِ
- 28. يَابَصِيرُ : The one who recites this wird 7 times at the time of 'Asr (i.e. from the start of 'Asr time till the sunset) will remain safe from sudden death, النُهُ مَا عَالله.

- 29. يَاسَمِيْعُ: Whoever recites this wird 100 times and does not talk in between and then supplicates, الله he will get whatever he asks for.
- 30. يَامُوٰلُ. يَامُجِزُ : He who recites this wird 75 times and prostrates, and then says: 'O, Allah Almighty, save me from the evil of so and so oppressor.', Allah almighty will grant him refuge and keep him under His protection,
- 31. يَاعَوُكُ: The one who recites this wird 1000 times after Maghrib Salah, الله he will be safe from the calamities that descend from the skies.
- 32. يَالَطِيْفُ: For the good fortune of daughters, cure from illnesses and deliverance from hardships, recite this wird 100 times daily after offering 'Tahiyya-tul-Wudu'.
- 33. يَاخَبِيرُ: He who is trapped by his 'Nafs-e-Ammarah' should perform this Wazifah everyday. ان هــــــــالله he will attain deliverance.
- 34. يَاحَلِيْهُ The one who writes this on a piece of paper, then washes it with water and sprinkles it onto his crops, النَّهَ عَالله his crops will remain safe from every calamity.
- 35. يَاعَظِيْمُ: He who recites this wird 7 times, blows on water and then drinks it will انْ هَا عَاللهُ not have a stomach ache.

- 36. يَاغَفُوْرُ: Whoever is afflicted with a headache, illness, or a grief, he should write the Muqatta'aat of يَاغَفُوْرُ 3 times (i.e. write this blessed name on a piece of paper, absorb the imprint of its wet ink on a piece of bread) and consume it, ما النها المنها المنها المنها المنها المنها النها النها المنها النها ا
- 37. يَاشَكُورُ: He who recites this wird 5000 times daily will ايَاشَكُورُ attain a high rank on the Day of Judgement.
- 38. يَاعَلِيُّ: Whoever recites this wird 3 times and blows on a swollen part of the body, انْ شَاءَالله he shall attain health.
- 39. يَا كَبِيرُ Reciting and blowing this wird 9 times on an ill person will النُصَاءَ الله make him attain cure.
- 40. يَاحَفِيُظُ : Whoever recites this *wird* 16 times daily, انْ شَاءَالله he will remain brave in every way.
- 41. يَامُقِيْتُ: He whose eyes are red and sore should recite this wird 10 times and perform Dam.
- 42. يَاحَسِيْبُ: Whoever recites this wird 70 times daily will على stay safe from every calamity.
- 43. يَا جَلِيْكُ: The one who recites this wird 10 times and blows on his wealth, possessions and belongings will اِنْ شَاءَالله stay safe from theft.

- 44. يَا كُرِيْمُ: The one who falls asleep while reciting this wird, النَّهُ عَاللُه the angels will supplicate for him.
- 45. نياً رَقِيْبُ: Whoever recites this wird 3 times and blows on a spot or pimple, النُهَاءَ الله he will attain cure.
- 46. يَا مُجِيْبُ: He who recites this wird 3 times and blows on himself will انْ شَاءَالله be relived from a headache.
- 47. يَاوَاسِعُ: Whoever has been bitten by a scorpion, if he reads this wird 70 times and blows (on the wound), اِنْ شَاءَالله poison will not take effect.
- 48. يَاحَكِيْهُ: He who recites this wird 80 times everyday after all five Salahs will النَّهَا عَاللُه not be dependent upon anyone.
- 49. يَاوَدُوْدُ: The one who recites this wird 1000 times, blows on the food and feeds it to his foe, النُشَاءَ الله the enmity will end.
- 50. يَامَجِيْدُ: Whoever recites this wird in summer will إِنْ شَاءَاللّٰه stay safe from thirst.
- 51. ثياناَعِثُ : Whoever recites this wird 7 times, blows upon himself and goes in front of a ruler, ان هَا عَالله the ruler will be kind to him.
- 52. يَاشَهِيْنُ: Reciting this wird 7 times in the morning (before sunrise) while facing the sky and placing hand on the

- forehead of a disobedient child will انْهَـــــّاتالله make the child pious.
- 53. يَاحَقُّ : If a prisoner recites this wird 108 times bareheaded in the middle of the night, النُشَاءَ الله he will attain freedom.
- 54. ايَاوَكِيْلُ: Whoever recites this wird 7 times at the time of 'Asr will النُهَا عالله stay safe from calamity.
- 55. يَاقَوِيُّ He who recites this wird abundantly in the second time of Friday will النَّهَا عَالله recover from dementia.
- 56. يَامَتِيْنُ Write this wird on a paper and give it to a child who is being weaned off breast milk, الله the child will feel satisfied. If the mother produces less milk, then make her drink water of the same blessed name; she will produce more milk.
- 57. اِنْ هَــَاءَاللّٰه He who recites this wird abundantly, اِنَاوَلُونُ his wife will become obedient to him.
- 58. يَاحَمِينُ The one who cannot get rid of obscene language should recite this wird 90 times on an empty glass or a bowl. He should drink water from it as per his need.

 مثانی he will be free from the habit of obscene language.

 (A glass upon which Dam is performed once can be used for years.)

- 59. يَامُعُينُ: Recite this wird 7 times and blow upon yourself. It will النُهُ الله be beneficial for gastritis, pain elsewhere, or if there is a fear of amputation of a limb. (Course of treatment: until cured; at least once everyday)
- 60. يَامُحْيِيُ، يَامُكِينُ يَامُحِينُ. Recite this wird 7 times daily and blow upon yourself. انْشَاءَاللّٰه magic will not affect you.
- 61. گُانَّذُ: Whoever is ill should recite this wird 1000 times,
- 62. ایکاقیُوْمُ: Whoever recites this wird in the morning abundantly, ان مستعالله people will befriend him.
- 63. يَاوَاجِنُ: Whosoever recites this upon every morsel whilst eating, الله that food will become Noor (light) in his stomach and he will be safe from ailments.
- 64. يَامَاجِدُ: He who recites this 10 times, blows on a drink etc. and drinks it will النُهَاءِالله not fall ill.
- 65. نياَوَاحِنُ: He who is afraid of loneliness should recite this wird 1001 times in seclusion, انْ هَمَاءَالله he will rid himself of this fear.
- 66. يَااَحَدُ: The one who recites this wird 9 times and goes in front of a ruler, اِنْ شَاءَاللّٰه he will attain honour and

- elevation. Whoever recites it 1000 times in seclusion will الثَّهَـــّاءَاللَّه become pious.
- 67. يَاصَعَدُ : He who recites this wird 1000 times will الله conquer his enemy.
- 68. يَاقَادِرُ: Whoever makes a habit of reciting this wird whilst washing every limb during Wudu, النُشَاءَالله the enemy will not be able to abduct him.
 - If a hardship befalls you, recite يَاقَادِرُ 41 times. اِنْ شَاءَاللّٰه it will ease off.
- 69. يَامُقْتَابِرُ: Whoever recites this wird 20 times daily will النَّهَاءَاللَّه remain in the shade of mercy.
 - Whoever recites يَامُقْتَورُ 20 times after waking up, he will have the help of Allah Almighty in all his affairs.
- 70. يَامُقَارِّمُ: If someone is at a place of war or at a place of restlessness, he should recite this Ism abundantly.
- 71. يَامُوَّخِرُ : The one who recites this wird 100 times every day will have all his tasks fulfilled, اِنْ شَاءَاللّٰهِ
- 72. يَااوَلُ: Whoever recites this wird 100 times daily, اِنْ هَا عَالله his wife will love him.

- 73. يَاآخِرُ: Whoever goes somewhere and recites this Ism, ما النَّهَا الله will be revered and honoured over there.
- 74. يَاظَاهِرُ: Write it on the wall of your house, يَاظَاهِرُ the wall will remain preserved.
- 75. يَابَاطِنُ: Whoever entrusts something to someone or buries it in the ground, he should write this Ism and keep it with it; no one will be able to deceive him.
- 76. يَاوَالِي Whoever writes it on a plain bowl, fills it with water and sprinkles it on the walls of his house, انْ هَــَاءَالله the house will remain safe from calamities.
- 77. يَامُتَعَالِي: This wird is really effective when recited abundantly for the most difficult of tasks.
- 78. يَابَرُ: Whoever recites this wird 7 times, blows on a child and then gives him under the protection of Allah Almighty, النَّهَ الله will remain safe from calamities until he gets to the age of adolescence.
- 79. يَاتَوَانُ: Whoever recites this wird 360 times after Chasht Salah, Allah Almighty will grant him Tawba-tun-Nasooh (i.e. true repentance), النُهَا عَالله.
- 80. يَامُنْتَقِمُ يَاعَفُوُ To turn your enemy into your friend, recite this wird abundantly for three Fridays.

- 81. يَاعَفُوُ : One possessing numerous sins should recite this Ism abundantly. Allah Almighty will forgive all his sins through His grace.
- 82. نَارَءُوْنُ He who wishes to free an oppressed person from an oppressor should recite this wird 10 times and then speak to the oppressor. اِنْ شَاءَالله the oppressor will accept his request.
- 83. يَامَالِکَ الْمُلُکِ: Whoever recites this wird abundantly will stay prosperous,النَّشَاءَ الله
- 84. يَاذَالُجَلَالِ وَالْإِكْرَامِ: Reciting this wird abundantly will bring prosperity and supplication made with it will be accepted,
- 85. يَامُقْسِطُ: Reciting this wird 100 times is extremely beneficial in remaining safe from Satanic whispers, النَّهُ الله.
- 86. گِاجَائِعُ: Whoever has separated from his relatives and loved ones should recite this Ism 10 times at the time of Chasht after performing Ghusl facing the sky. Close one finger after reciting it each time and then roll your hand over your face. اِنْهُ الله they all will gather soon.
- 87. يَاغَنِيُّ: Recite this wird for the pain of spine, knees, joints or elsewhere in the body whilst walking, sitting, getting up, etc.; النَّهُ عَاللُهُ it will remove the pain.

- 88. يَامُغُنِىُ: When recited once and blown on the hands, rub it at the spot of pain; النَّهَا عَالله you will feel comfort.
- 89. يَامَانِعُ يَامُعُطِلُ: If the wife is angry, then the husband, and if the husband is angry, then the wife, should recite this wird 20 times on the bed before going asleep. لنشآءالله they both will reconcile. (Duration: Until the desire is fulfilled)
- 90. ايَاكَارُ يَانَافِعُ: Whoever acquires a position and wants to keep it, then he should recite this wird 100 times every Thursday night and on Ayyam-e-Beed (13th,14th ,15th of every Islamic month).
- 91. يَانَافِعُ: Whoever recites this wird 20 times before starting a task, النَّهُ عَاللُه the task will be completed according to his will.
- 92. يَانُوْرُ: Whoever recites Surah al-Noor 7 times and this wird 1001 times, النَّسَاءَ الله his heart will be enlightened.
- 93. يَاهَادِيُ The one who recites this wird abundantly facing the sky with his hands lifted and then rubs his hands over his face and eyes, النُهُ عَالله he will attain the rank of the people of Ma'rifah.
- 94. يَابَرِيْخُ One facing a severe issue should recite this wird انْهَا عَاللهِ. One facing a severe issue should recite this wird

- 95. يَابَاقِيْ: Whoever recites this wird 100 times before sunrise will اِنْشَاءَاللّٰه remain safe from sorrow.
- 96. يَاوَارِثُ He who recites this wird will اِنْ شَاءَالله have a long life.
- 97. يَارَشِيْنُ: He who does not know the way of performing something should recite this 1000 times between Maghrib and Isha. اِنْ شَــَاءَاللّٰه its correct method would settle in his heart.
- 98. يَاصَبُوْرُ: The one who is afflicted with pain, sorrow or predicament should recite this wird 33 times; ان هَــَاءَاللّه he will attain peace.
- 99. يَامُوَّخِرُ: Whoever recites this name 100 times after any Salah, النُهَا عَاللُه his heart will remain in the love and remembrance of Allah Almighty.

How a singer came to Dawat-e-Islami?

O devotees of the Prophet! Stay attached with the Madani environment at all times. نافه it will be a cause of success in both worlds. An Islamic brother of Malir, Karachi (age 27 years approximately) says: 'I had an interest of reciting Na't in the childhood. In family functions, I would occasionally sing songs upon request. Due to having a melodious voice, I would receive immense praise, which would make me boastfully overjoyed.

When I grew a little older, I developed an interest of learning the guitar. Furthermore, to learn music, I joined an academy. After learning for many years, I started to take part in music competitions. I also sang on different television channels.

As time went by, I started to gain fame. Then, I got a chance to take part in a well-known programme in Dubai. From there, I went to India, where I sang in different contests for approximately 6 months. I sang in big functions and films, and earned a lot of money and fame.

Then, I travelled to different countries; Canada (Toronto, Vancouver), 10 states of America (Chicago, Los Angeles, San Francisco etc.) and England (London) with the team of singers.

After a while when I returned home, people from my neighbourhood and family praised me a lot. Although my Nafs felt extremely delightful, but my heart was not at peace. It felt as if something was missing. My heart yearned for spirituality.

When I started visiting the Masjid to offer Salah, I had the honour of taking part in 'Dars-e-Faizan-e-Sunnat' taking place after Isha Salah. The Dars felt very nice, hence I started to sit in the Dars occasionally, but my mind was still inclined towards going abroad, performing there, earning money and attaining fame.

After the Dars, as soon as the Islamic brothers would practice Individual effort upon me, I would make an excuse and leave.

One night as I was sleeping, I beheld a preacher of Dawate-Islami in my dream, who was standing on a high place and calling me towards him. It was as if he was encouraging me to come out of the pits of sins. When I woke up the next morning, I reflected for a little while upon the life I was leading; nonetheless, I was still in a sinful state.

A few days later, I saw another dream which shook me to the core! I saw that I have passed away and my body is being bathed. Then, I saw myself in Barzakh. I found myself so helpless that I never felt as helpless ever before. Now, I said to myself: 'You wanted to become very famous, have you seen your worth now!'

That morning when I woke up, I was drenched in sweat, my body was shaking and it was as though as I had been given another chance and sent back to this world once again.

The passion for singing had completely left me now. I repented sincerely from my sins and made a firm intention that I would never sing again under any circumstances.

When my family found out about my intentions, they opposed me severely, but by the mercy of Allah Almighty and His Prophet, I had already developed a Madani mind-set, so I remained steadfast upon my decision. I saw the same preacher of Dawat-e-Islami in my dream again. He appreciated me. As per the following saying of Allah Almighty, I kept attaining steadfastness in Dawat-e-Islami:

And those who struggled in Our way, We shall definitely show them Our paths; and indeed, Allah is with the virtuous.

[Kanz-ul-Iman (Translation of Quran)] (Part 21, Surah Al-'Ankaboot, verse 164)

Now I became punctual in Salah, I adorned my face with a beard and my head with an 'Imamah. Prior to this, I would read song lyrics, but now I would study the books and booklets published by Maktaba-tul-Madinah.

One night I fell asleep while reading a book. My fortune shone - I beheld the Holy Prophet صَلَّى اللهُ عَلَيْهِ وَالهِ وَسَلَّم in my dream, to which I can't thank Allah Almighty enough. This uplifted me a great deal.

Thereafter, when the blessed grave of Mufti-e-Dawat-e-Islami, 'Allamah Hafiz Mufti Muhammad Farooq Attari al-Madani opened due to torrential rains, my heart blossomed in ecstasy seeing his perfectly sound body, fresh shroud, green turban and the beauty of his black tresses – thinking that what great grace, mercy and favour of Allah Almighty and His Prophet showers upon those who are associated with Dawat-e-Islami.

Whilst taking part in the Madani activities, from Junayd Shaykh the singer, I am now, with the blessings of the Madani environment, a preacher and a Na't reciter.

at present, I have the honour of delivering Dars of Faizan-e-Sunnat in the Masjid and market, calling out Sada-e-Madinah, i.e. waking up Muslims for Fajr Salah, and carrying out the area visit as the Nigran of the Zayli Halqah of Dawat-e-Islami. May Allah Almighty grant me steadfastness in the Madani environment until my last breath.

The persuasion of the 99 Asma-ul-Husna in dream

O devotees of the Prophet! The former renowned singer, Junayd Shaykh, after a couple of days of narrating this Madani parable, told Sag-e-Madinah (i.e. Ameer Ahl-e-Sunnat أَلْنَا اللهُ عَاللهُ عَلَيْهِ وَاللهِ وَسَلَّم just recently, I have once again beheld the Holy Prophet صَلَّى اللهُ عَلَيْهِ وَاللهِ وَسَلَّم in my dream, in which I was allusively instructed to memorise the Asma-ul-Husna. المحمد المعالى ال

Dear Islamic brothers! الشَهْنَ الله ! The virtue of memorising Asma-ul-Husna are present in Hadees too, but the good fortune is at its climax that the Holy Prophet صَلَّى الله تَعَالَى عَلَيْهِ وَاللهِ وَسَلَّم himself came in the dream of his devotee and specially encouraged him to memorise them.

Read the virtue of the 99 Asma-ul-Husna and sway with joy:

The Holy Prophet صَلَّى اللهُ عَلَيْهِ وَالهِ وَسَلَّم has said: 'Allah Almighty has 99 names. Whoever memorised them will enter paradise.' (Bukhari, vol. 2, p. 2736)

(For detailed information, read page no. 895-898 of 'Nuzhatul-Qaari Sharh Sahih Bukhari)

Protection from termite

Reciting 'كَرَّ اللَّهُ 41 times and blowing on stored provisions and books will النُهُ protect them fro

m termites and other insects. (Chirya aur andha saanp, p. 32)

Method of removing the foul odour of mouth

- Boil 12 leaves of Neem in one glass of water properly and strain it. When the mixture has cooled a little, use it to gargle. This mixture is antibacterial. The regular use of it cleanses the inner part of the mouth and the foul odour of the mouth will be removed.
- Add salt to lukewarm water and gargle. The components found in salt take dead cells out and eradicate the foul odour of mouth. (40 Ruhaani Ilaj, p. 17)

Aalami Madani Markaz, Faizan-e-Madinah, Mahallah Saudagaran Purani Sabzi Mandi, Karachi, Pakistan UAN: +92 21 111 25 26 92 | Ext: 7213

Web: www.maktabatulmadinah.com | E-mail: feedback@maktabatulmadinah.com