

Your Prayer Made Easy.

Salah in English

*The pronunciation of the prayer
For New Muslims and those who cannot read Arabic*

Leaving a legacy

As-salaam-mu-alay-kum wa-roh-ma-tul-law

The purpose of this document is to help new Muslims or those who struggle to read the Arabic language to learn their Prayer. The goal is obviously to learn the Arabic language in the end and read directly in Arabic.

The problem that we have seen is that once a person becomes a Muslim then the 5 daily prayers become an obligation for them but they struggle to learn the prayer because they cannot read Arabic or a person who is born a Muslim but starts to practice their faith later in life, they have the same problem.

We have developed this document and also an audio recording of the whole prayer, step by step for the learner to listen to and repeat.

We pray to Allah that this document helps those who read it and benefits them to at least come closer to their goal of learning the prayer.

The recording to accompany this document which guides you step by step through your prayer is available on www.loveforquran.com. The recording is in course 1 'Your prayer made easy'. Go to the audio and click on the recording named 'Full Prayer Recording'.

Shukran

Wa-salaam-mu-alay-kum wa-roh-ma-tul-law

Salah in English

Please do not read the bold text in your prayer

Takbeer (raising hands at beginning)

Al-law-hu ak-bar

Thanaa (while standing 1)

Sub-haana kal-law hum-ma wa bi hamdi-ka wa ta baa-raw kasmuka wa ta-aalaa jad-duka wa laaaa ilaha ghay-ruk

Ta'awwuz and tasmiyah (while standing 2)

A-oo zhu billa-hi minash-shay taw nir-raw-jeem
Bis-millah hir-roh maa nir-raw-heem

Al-Fatiha (while standing 3)

Alhamdu lillah-hi rob-bil aa-la-meen ar-roh maa nir-rawheem maa liki yaow mid-deen iy-yaaka n'a budu wa iy-yaaka-nas ta-een ih-di nos-si raw-tol mus-ta-qeem si-raw-tol la zheena an-am-ta alay him ghoy-ril magh dhoobi alay-him waladh dhaaaawl-leen. (aameen)

Surah Asr (while stading 4)

Bis-millah hir-roh maa nir-raw-heem

Wal-asr in-nal in-saana la-fee khusr
il-lal lazheena aa-manoo wa-amilus-saw
Li-haati, wata waa-sow bil-haq-qi, wata waa-sow bis-sobr

Al-law-hu ak-bar (**say and bow**)

Ruku (in bowing position)

Sub-haana rob-bi yal azheem
Sub-haana rob-bi yal azheem
Sub-haana rob-bi yal azheem

Standing after ruku

Sami A-law hu-li-man ha-mi da-h (**say while standing up from bowing**)
rob ba-naa la kal hamd

Al-law-hu ak-bar (**say and prostrate**)

Sujood (in prostration)

Sub-haana rob-bi yal a'laa
Sub-haana rob-bi yal a'laa
Sub-haana rob-bi yal a'laa

Al-law-hu ak-bar (**say and sit up**)

Al-law-hu ak-bar (**say while going back into prostration**)

2nd prostration

Sub-haana rob-bi yal a'laa
Sub-haana rob-bi yal a'laa
Sub-haana rob-bi yal a'laa

Al-law-hu ak-bar (**say and stand back up**)

Al-Fatiha (while standing 1)

Bis-millah hir-roh maa nir-raw-heem

Alhamdu lillah-hi rob-bil a-la-meen ar-roh maa nir-rawheem maa liki yaow
mid-deen iy-yaaka n'a budu wa iy-yaaka-nas ta-een ih-di nos-si raw-tol mus-
ta-qeem si-raw-tol la zheena an-am-ta alay him ghoy-ril magh dhoobi alay-
him waladh dhaaaawl-leen. (aameen)

Surah Ikhlāas (while standing 2)

Bis-millah hir-roh maa nir-raw-heem

Qul hu wal-law hu a-had Al-law hus saw-mad lam-ya-lid wa lam yoo-lad wa
lam ya kulla hoo ku-fu-wan a-had.

Al-law-hu ak-bar (**say and bow**)

Ruku (in bowing position)

Sub-haana rob-bi yal azheem

Sub-haana rob-bi yal azheem

Sub-haana rob-bi yal azheem

Standing after ruku

Sami Al-law hu-li-man ha-mi da-h

rob ba-naa la kal hamd

Al-law-hu ak-bar (**say and prostrate**)

Sujood (in prostration)

Sub-haana rob-bi yal a'laa

Sub-haana rob-bi yal a'laa

Sub-haana rob-bi yal a'laa

Al-law-hu ak-bar (**say and sit up**)

Al-law-hu ak-bar (**say while going back into prostration**)

2nd prostration

Sub-haana rob-bi yal a'laa

Sub-haana rob-bi yal a'laa

Sub-haana rob-bi yal a'laa

Al-law-hu ak-bar (**say and sit up**)

Tashah-hud (while sitting 1)

At-ta hiy-yaa tu lillah-hi was-sola-waa-tu wa \bar{t} -toy-yi-baa-tu as-salaamu alay-ka

ay-yu han-na biy-yu wa roh-ma tul-law hi wa baraw kaa tu-h as-salaamu

alay-naa wa alaa ibaa dhil-la his-saw-li-heen ash hadu al-laa ilaha il-lal-law

wa ash hadu an-na muhammadan abdu-hu wa-raw soo-luh

Durood (while sitting 2)

Al-law hum-ma sol-li alaa Muhammad wa alaa aali Muhammad ka maa sol-lay ta alaa Ibraheem wa alaa aali Ibraheem in-na-ka hamee-dum majeed

Al-law hum-ma baarik alaa Muhammad wa alaa aali Muhammad ka maa baa-rakta alaa Ibraheem wa alaa aali Ibraheem in-na ka hamee-dum majeed

Dua (while sitting 3)

Rob-bij al nee muqee-mas-solaa-ti wa min zhur-riy-yatee rob-ba-naa wa ta qob-bal duaaaa rob-ba nagh fir-lee wa li waa li day-ya wa lil mu'mi-neena yow ma ya qoomul hi-saab

As-salaam-mu-alay-kum wa-roh-ma-tul-law (**turn face to right**)

As-salaam-mu-alay-kum wa-roh-ma-tul-law (**turn face to left, end of prayer**)

If there are any mistakes in this document then we ask Allah for forgiveness and ask you to let us know so that we can make the relevant changes at the email address provided below.

We as a family are in need of your prayers and therefore request you to pray for us and forward this material to as many people as you can.

The Prophet (pbuh) said :

"Whoever guides others to do good, his reward is like the one who does it". (Ahmad)

Our email is info@loveforquran.com