

دُرُودُ تُنَجِّينَا

اَللّٰهُمَّ صَلِّ عَلٰى سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ
وَعَلٰى اٰلِ سَيِّدِنَا وَمَوْلَانَا مُحَمَّدٍ صَلَوةً
تُنَجِّينَا بِهَا مِنْ جَمِيعِ الْاَهْوَالِ
وَالْاَفَاتِ وَتَقْضِيْ لَنَا بِهَا مِنْ جَمِيعِ
اَحْجَا جَاتٍ وَتُطَهِّرُنَا بِهَا مِنْ جَمِيعِ
السَّيِّئَاتِ وَتَرْفَعُنَا بِهَا اَعْلٰى الدَّرَجَاتِ
وَتُبَلِّغُنَا بِهَا اَقْصٰى الْغَايَاتِ مِنْ
جَمِيعِ الْخَيْرَاتِ فِي الْحَيٰتِ وَبَعْدَ
الْمَمَاتِ اِنَّكَ عَلٰى كُلِّ شَيْءٍ قَدِيْرٌ

**ALLAHUMMA SALLI ALA SAYYIDINA WA MAULANA MUHAMMADIW
WA ALA AALI SAYYIDINA WA MAULANA MUHAMMADIN SALAATAN
TUNAJJINA BIHA MIN JAMI'IL AHWAALI WAL'AFATI WA
TAQDILANA BIHA MIN JAMI'IL HAAJAATI WATU TAHIRUNA BIHA
MIN JAMI'IS SAYYI AATI WATAR FA'UNA BI HAA A'LAD
DARAJAATI WATU BAL LIGHUNA BIHA AQSAL GHAAYAATI MIN
JAMI'IL KHAIRAATI FIL HAYAATI WABA'DAL MAMAATI INNAKA
ALA KULLI SHAY IN QADEER.**

"O Allah! Shower blessings on Muhammad, our Master, and his Family such blessings by means of which Thou may relieve us of all anxieties and calamities. Thou may satisfy all our needs. Thou may clean us of all evils and thanks for which Thou may grant us high position and high rank and status in Thy presence, and Thou may lead us to the utmost limit of our aspirations and capacity in whatever is best in this world as well as in the world Hereafter, as Thou has the full Power over everything".

This Durood Shareef is always a cure for all calamities in the world of worldly affairs. It was taught by Sayyiduna Rasoolullah (sallal laahu alaihi wasallam) himself. To recite this Durood Shareef 70 times during days of calamity, turmoil and trouble, is a must. It works wonders.

The great Scholar, Saint, Jurist and author, Imam ibn-Faikihani (radi Allahu anhu) says that there was once a pious man called Sheikh Moosa Zareer (radi Allahu anhu). He embarked on a voyage by ship. Due to a heavy storm, the ship started sinking. All the passengers on board started crying and clamouring, but Sheikh Moosa Zareer (radi Allahu anhu) went to sleep. He saw the Holy Prophet (sallal laahu alaihi wasallam) in his dream and the Prophet (sallal laahu alaihi wasallam) directed him and the passengers to recite Durood-e-Tunajjina 1 000 times. Sheikh Moosa Zareer (radi Allahu anhu) got up and started the recitation. As soon as he finished 300 Durood Shareefs,

the storm subsided and the ship was saved. The other ship on the high seas sank, but this ship reached its destination safely and soundly. This miracle was a sufficient eye-opener for the members of the ship. It was by the Grace of Allah Ta'ala and Durood-e-Tunajjina that all were saved.

All the Saints have unanimously given verdict that Durood-e-Tunajjina is the best cure of all ills and all calamities of this world.