

CURE OF CANCER AND OTHER DISEASES BY THE HOLY QURAN

Published by:
Peermahomed Ebrahim Trust
139, Faran Housing Society
Off. Haiderali Road, Karachi-75800

DUA TO BE RECITED WHILE VISITING A PATIENT

أَذْهِبِ الْبَأْسَ رَبِّ النَّاسِ

AZ HIBIL BA-SA RABBA-NNAS Remove this difficulty; O Lord of mankind.

وَاشْفِ أَنْتَ الشَّافِي

WASHFI, ANTASH SHAAFI And heal! You are the Healer

لا شِفَاءَ إِلَّا شِفَاؤُكَ

LA SHIFAA-A ILLA SHIFAA-UKA There is no healing except Your healing

شِفَاءً لا يُغَادِرُ سَقَمًا

SHIFAA-AN LA YUGHADIRU SUQMAN Healing that leaves behind no sickness

CANCER CURED

In 1972, a person suffering from Cancer was declared incurable by the doctors of the time. He was very much worried of his ailment but as a last hope he turned to the Holy Quran believing that the Book of Allah is true in its promise:

An We reveal in the Quran that which is cure and mercy to the believers.

He found a series of Ayat and decided to recite those ayat and get the Cancer cured. His sound belief and true advise of the Holy Quran, alhamdulillah, he recovered health.

For the benefits of Mumin brothers and sisters the verses of the Holy Quran are published in sequence which is not only for cancer but for every diseases, so that anybody may get the blessings of Holy Quran. Readers are requested to please pray for the suffering persons.

Recite 15 times *salawat* at the beginning and end of the amal. Also recite *Bismillaahir-Rahmaanir-Raheem* before every verse.

We sent down the Quran which is a healing and a mercy for the believers; [17:82]

وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ

And heals me when I am sick, [26: 80] اور جب بیمار برتا ہوں تو وہی مجھے شفا عنایت فرماتا ہے

وَقُلْ رَّبِّ اغْفِرْ وَارْحَمْ وَأَنتَ خَيْرُ الرُّحِمِيْنَ

And say: O My Lord forgive and have mercy, You are the best of the merciful s. [23:118]

اور (اے رسول) آپ کہو اے میرے پروردگار! تو (میری امت کو) بخش دے اور ترس کھا اور تو سب رحم کرنے والول سے بہتر ہے

أُمَّن يُجِيبُ الْمُضْطَرَّ إِذَا دَعَاهُ وَيَكْشِفُ السُّوءَ

Is not He (best) who answers the distressed when he calls to Him, and removes the distress?

بھلا وہ کون ہے کہ جب بے قرارا سے بکارے تو دعا قبول کرتا ہے اور مصیبت کو دور کرتا ہے

قُلْنَا يَا نَارُ كُونِي بَرْدًا وَسَلَامًا عَلَىٰ إِبْرَاهِيمَ

We said: "O fire, be cool, and (a means of) safety for Ibrahim." [21:69]

ہم نے حکم دیا اے آگ تو ابراہیم پر باکل ٹھنڈی اور سلامتی کا باعث ہوجا (کہ ان کو کوئی تکلیف نہ پہنچے)

وَأَيُّوبَ إِذْ نَادَىٰ رَبَّهُ أَنِي مَسَّنِيَ الظُّرُّ وَأَنتَ أَرْحَمُ الرَّاحِمِينَ (Remember) Ayyub, when he cried His Lord (saying): "Verily, distress has touched me, and You are the most merciful of the mercifuls." [21:83]

اور (اے رسولؓ) ایوبؓ (کا قصہ یاد کرو) جب انہوں نے اپنے پروردگار سے دعاکی کہ (خداوند) بیاری تو میرے پیچھے لگ گئی ہے اور تو تو سب رخم کرنے والوں سے کہیں بڑھ کر ہے

أُنِّي مَغْلُوبٌ فَانتَصِ

Verily, I am overcome, so help me. [54:10]

(بار البا) میں (ان کے مقابلے میں) کمزور ہول تو اب توہی (ان سے) بدلہ لے

لَّا إِلٰهَ إِلَّا أَنتَ سُبْحَانَكَ إِنِّي كُنتُ مِنَ الظَّالِمِينَ. فَاسْتَجَبْنَا لَهُ وَنَجَيْنَا لَهُ وَجَيْنَاهُ مِنَ الْغَمِّ وَكَذٰلِكَ نُنجِي الْمُؤْمِنِينَ

There is no god but You, Glory be to You. Verily I was of the unjust. Then We responded to him and delivered him from grief, thus do We deliver the believers. [21:87-88]

(پرورد گار) تیرے سوا کوئی معبود نہیں تو (ہر عیب سے) پاک و پا کیزہ ہے۔ بیشک میں قصور وار ہوں۔ تو ہم نے ان کی دعا قبول کرلی اور انہیں رنج سے نجات دلائی اور ہم تو ایمانداروں کو بوہنی نجات دیا کرتے ہیں

إِنَّ رَبِّي عَلَىٰ كُلِّ شَيْءٍ حَفِيظً

Verily, my Lord is keeping (protecting) watch over all things. [11:57]

حَسْبُنَا اللهُ وَنِعْمَ الْوَكِيلُ

Allah is sufficient for us! And most excellent is He who protects us." [3:173]

Put your trust in Allah. Allah is a sufficient protector. [33:3]

Is not Allah sufficient for His servant? [39:36]

He is your master, an excellent master and an excellent Helper. [22:78]

وہی تمہارا سر پرست ہے، تو کیا اچھا سر پرست ہے اور کیا اچھا مدد گار ہے

الْحُمْدُ لِلهِ رَبِّ الْعَالَمِينَ

Praise be to Allah, the Lord of the worlds. [1:2] سب تعریف خدا بی کے لئے (سزاوار) ہے جو سارے جہان کا یالنے والا ہے

نِعْمَ الْمَوْلَىٰ وَنِعْمَ النَّصِيرُ

An excellent master, an excellent helper [8:40] الله اليما آ قا اور اليما مدد گار ہے

Blessed be Allah, the best of the Creators. [23:14] پی الله برکت دینه والا بهترین خالق ہے

There is no power nor strength with (anyone) save Allah, the high, the great.

Surah Fatihah and Ayatul Kursi (2:255) have tremendous effects in removing all sorts of diseases: therefore he recited all the above verses from the Holy Quran, he recited salawat before and after each prayer. He saw in a dream a dead body being brought wrapped up in white cloth in Imambargah kitchen of Bombay Masjid where for the last 80 years food is being cooked for iftar and majalis for the general public to eat and when he opened the white cloth covering to see the face of the dead body alhamdulillah he found him breathing and at once the man got up and started walking. That was the end of the dream which was sign for him a fresh life granted to him. He was cured of the cancer by the prayers and lived for many years whereas all others who were suffering from cancer had died except the said person.

Imam Ali (a.s.) advised to pray daily three times to

remain safe from diseases:

بسم الله قَدِيم ازَكِي يَزِيلُ الْعِلَلَ وَهُوَ قَائِم ازَكِي بِالْأَزَلِيَّةِ وَلَمْ يَزَلُ وَلَا يَزَالُ بِرَحْمَتِكَ يَا اَرْحَمَ الرَّاحِينَ وَصَلَّى الله عَلَى مُحَمَّدٍ وَالِهِ الطَّاهِرِيْنَ Allah is eternal, ever lasting; He removes diseases; He is everlasting eternal, neither He ever had been non-existent nor He will ever cease to exist; in the name and for the sake of Your mercy, O the most merciful; blessings of Allah be on Muhammad and on his pious and pure children.

الله قديم ہے جميشہ سے ہے، وہ زائل كرتا ہے بياريوں كو، اور وہ قائم ہے جميشہ سے نه دہ زائل ہوگا، واسطہ تيرى رحمت كا اے سب سے زيادہ رحم كرنيوالے تمام رحم كرنيوالوں سے، اور درود بھيجتا رہا الله محمد اور ان كى آل پر جو پاك و پاكيزہ ہيں

AAMAL OF BABUL HAWA-IJ IMAM MUSA IBN JAFAR AL-KAZIM (a.s.)

Pray 2 Rakat salat ul hajat, like Fajar salat.

After Salam recite salawat 100 times.

Then recite 100 times:

YAA SAYYIDI YA MAWLAYA YA MUSA IBN JAFAR BABUL HAWA-IJ ADRIKNI

Recite salawat 100 times.

Recite Hadith al Kisa.

Pray profusely and sincerely with the *wasilah* of Imam Musa ibn Jafar (a.s.) as He is specially known to remove the sickness.

AAMAL OF BABUL HAWA-IJ HAZRAT ABBAS IBN ALI (a.s.)

To seek fulfilment of legitimate desires and to remove difficulties pray a 2 rakat salat of hadiya

Abul Fazal Abbas (a.s.); and recite the following *dua* 133 times, and also *salawat* 11 times before and 11 times after the *dua*.

بِسْمِ اللهِ الرَّحْمٰنِ الرَّحِيمِ يَا كَاشِفَ الْكَرْبِ عَنْ وَّجْهِ الْحُسَيْنِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ عَلَيْهِ السَّلَامُ الْحُسَيْنِ عَلَيْهِ السَّلَامُ

In the name of Allah, the beneficient, the merciful. O he who removes hardships on account of the honour of Husayn (a.s.) drive away my hardships for the sake of Your brother Husayn (a.s.).

شروع کرتا ہوں اللہ کے نام سے جو بڑا مہربان اور رحم والا ہے، اے وہ جو دور کرتا ہے مشکلات امام حسین کی وجہ سے، دور کرو میری مصیبتیں اپنے بھائی حسین کی خاطر

AAMAL OF SEVEN GLORIOUS NAMES OF ALLAH (s.w.t.)

To get rid of any diseases, carry out the Amal of the

Seven Glorious Names of Allah (s.w.t.).

Recite the following names as mentioned and pray for the health of ailing person.

YA HAFIZU	يَا حَفِيظُ	998 times
YA SALAAMU	يَا سَلَامُ	121 times
YA NAAFI-U	يَا نَّافِعُ	201 times
YA BAQI	يَا بَاقِيْ	113 times
YA KARIMU	يَا كَرِيمُ	27 times
YA GHAFOORU	يَا غَفُورُ	1286 times
YA HAADI	يَا هَادِيْ	20 times

Note: One, Three or Five persons may carry out the above Amal in a sitting.

The Holy Quran says:

[Prophet Ibrahim said] (Allah) heals me when I am sick. [Ash Shu-ara: 80]

We sent down the Quran which is a healing and a mercy for the believers. [Bani Israil: 82]

For those who believe it (Quran) is a guidance and a cure. [Ha Mim : 44]

Imam Ali ibn Abi Talib says: Allah has not sent down any disease save that He has sent down its cure.

> Peermahomed Ebrahim Trust 139, Faran Housing Society Off. Haiderali Road, Karachi-75800