

my Laylatul qadr amaal BOOK!

name: _____

This book was adapted from the work of other hard-working individuals who prepared a *Laylatul Qadr Amaal* booklet, and from various websites.

Please remember them in your duas!

Illustrations were taken from: tajrobeha91.blogfa.com

MY LAYLATUL QADR AMAAL BOOK

Bismillah

Tonight is a VERY special night. It's *Laylat al-Qadr*, the night of destiny!

This is an amaal book, where you can follow along and do some special activities along the way. At the end of each section of the amaal, make sure to stamp the box that you will find at the bottom right corner of the page.

Don't forget to be on your best behavior and to think of Allah throughout the night: **Remember, this is the most special night of the entire year!**

Table of Contents

1. Preparing for the Amaal, page 4
2. General Amaal for the 19th, 21st, & 23rd, page 5
3. Salawat Dua Sandwich, page 12
4. Surat al-Qadr, page 15
5. The Long Surahs, page 17
6. Praying for the 12th Imam, page 23
7. Goals and Hopes, page 25
8. Dua Makarim al-Akhlaq, page 26

prepare for the amaal

Check off the items that you've completed:

- Say Bismillah!
- Do ghusl (take a shower)
- Wear clean clothes
- Do wudhu
- Give sadaqa: Find the coin in your goodie bag and give it to charity! (Stamp below when you give your charity)
- Put some perfume
- Sit nicely in front of Allah and get ready to make the best prayers of your life!

part 1: 2 rakah salah

- Recite a 2-rakat salah like fajr/subh namaz
- In each rakah, recite Surah al-Hamd once and Surat al-Ikhlâs (Qul huwallahu ahad) 7 times

did you know?

Salah means connection and is one of the ways you can **CONNECT** to Allah! Allah is always online, and you can talk to Him whenever you want. In *Qunut*, you can even talk to Him in English!

part 2: istighfar

Istighfar means to ask Allah for forgiveness. We all make mistakes and have done things wrong. Now is the perfect time to tell Allah that we're sorry!

Do you know what the *ABC's of istighfar* are?

A

Admitting your mistakes

B

Feeling Bad about doing them

C

Changing yourself and never doing it again!

“There is nothing that Allah loves more than a believer who is sorry for their mistakes, whether they are a girl or a boy!”

Imam Ali (a)

Take a tasbeeh and repeat the following one hundred times.

أَسْتَغْفِرُ اللَّهَ رَبِّي

وَأَتُوبُ إِلَيْهِ

"Astaghfirullah rabbi wa atooboo
ilayh"

I seek forgiveness from Allah, my
Lord, and I turn towards Him!

In the boxes below, write some things that you are sorry
to Allah for in pencil. Then, as you're saying Astaghfirullah,
erase them with an eraser (which is in your goodie bag)!
When Allah forgives us, He erases our bad deeds.

part 3: quran duas

Now it's time to do the amaal where we thank Allah for the blessings of the Qur'an. We will be putting the Qur'an on our heads and opening it while we read some du'as together.

Think about how special and important the Quran is, and write who or what the underlined word is!

It has been written by the best author

It was brought by the best angel

It was given to the best human

It was sent down on the best night

It was revealed in the best month

the repeating x10 duas

Start with your heart and FOLLOW the stars to the end!

making a SALAWAT DUA sandwich

Sandwich your *duas* with salawat! Who are some people that you can pray for on this night who are **oppressed**?

- 1.
- 2.
- 3.
- 4.
- 5.

Don't forget to pray for your parents, your teachers, your friends, anybody that has ever helped you, and even the person sitting right next to you! Then, remember the people from the countries on the next page...

Colour the flags

Iraq

Palestine

Syria

Burma

CONGRATULATIONS!

YOU ARE BECOMING SPIRITUALLY STRONGER

Give another coin in sadaqa. Then, take out your granola bar and enjoy! Alhamdulillah!

SURAT AL-QADR

We are now going to recite Surat al-Qadr, Surah No. _____ from the Qur'an ten times! Stamp a box for each time you recite it on the next page

سورة القدر

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

إِنَّا أَنْزَلْنَاهُ فِي لَيْلَةِ الْقَدْرِ ﴿١﴾ وَمَا أَدْرَاكَ مَا لَيْلَةُ الْقَدْرِ ﴿٢﴾ لَيْلَةُ
الْقَدْرِ خَيْرٌ مِّنْ أَلْفِ شَهْرٍ ﴿٣﴾ تَنْزِيلُ الْمَلَائِكَةِ وَالرُّوحِ فِيهَا
بِإِذْنِ رَبِّهِمْ مِّنْ كُلِّ أَمْرٍ ﴿٤﴾ سَلَامٌ هِيَ حَتَّىٰ مَطْلَعِ الْفَجْرِ ﴿٥﴾

1. In the Name of Allah, the Beneficent, the Merciful
2. Indeed We sent it down on Laylatul Qadr.
3. And what will show you what Laylatul Qadr is?
4. Laylatul Qadr is better than a thousand months.
5. In it, the angels and the Spirit come down with the permission of their Lord, with every command.
6. It is peaceful until the rising of the dawn.

Stamp a box for every time you recite surat al-Qadr

match the arabic words to their correct meaning in english!

Alf	ألف	Dawn
Layl	ليل	Angels
Qadr	قدر	Night
Salaam	سلام	1000
Fajr	فجر	Peace
Shahr	شهر	Destiny/ Power/ Valuable
Malaikah	ملائكة	Month

the Long Surahs

1. Surat al-Ankabut

the Surah of the Spider, Surah # 29

مَثَلُ الَّذِينَ اتَّخَذُوا مِنْ دُونِ اللَّهِ أَوْلِيَاءَ كَمَثَلِ الْعَنْكَبُوتِ اتَّخَذَتْ
بَيْتًا ۖ وَإِنَّ أَوْهَنَ الْبُيُوتِ لَبَيْتُ الْعَنْكَبُوتِ ۗ

"The example of those who take leaders instead of Allah is like the spider that takes a home. Definitely, the weakest homes is the home of a spider!"

Surat al-Ankabut, Verse 41

In this verse, Allah is telling us that we should only rely on Him, and relying on anybody else is like taking a spider's web as a house! It's that weak and relying on someone else is tricky and it can trap us. The only strong house is Allah's, and if we want to build a strong home in *Jannah*, then we have to do good deeds for Him alone.

What are three good deeds that you can do to build a strong house for yourself in *Jannah*?

1.

2.

3.

2. SURAT ar-RUM

the surah of the romans, surah #30

وَمِنْ آيَاتِهِ خَلْقُ السَّمَاوَاتِ وَالْأَرْضِ وَاخْتِلَافُ أَلْسِنَتِكُمْ
وَأَلْوَانِكُمْ ۚ إِنَّ فِي ذَلِكَ لَآيَاتٍ لِّلْعَالَمِينَ

Among His signs is the creation of the heavens and the earth, and the difference of your languages and colours. There are indeed signs in that for those who know.

Surat ar-Rum, Verse 22

In the verse above, Allah tells us that one of His beautiful blessings is the variety of cultures, languages, and skin colours that different humans have!

In this Surah, Allah reminds us of all the wonderful blessings that He has given us, and that all of these blessings come from Him.

What are five blessings from Allah that you are thankful to Him for? After writing each one, say "Shukran Lillah" which means 'Thank you Allah!'

1.

2.

3.

4.

5.

3. SURAT ad-DUKHAN

the surah of the SMOKE, surah #44

فَإِنَّمَا يَسَّرْنَاهُ بِلسَانِكَ لَعَلَّهُمْ يَتَذَكَّرُونَ

Indeed We have made it (the Qur'an) simple in your language, so that they may be reminded

Surat ad-Dukhan, Verse 58

In this Surah, Allah mentions many things. One of the things He tells us is that the Qur'an was revealed on a blessed night and that He has made it easy and simple for us to understand!

It is important to spend time with the Quran and make sure that we:

read it

understand it

memorize it

act on it

teach it to others

The Qur'an is a special present that Allah has given to you and me. What do you love about the Qur'an?

1.

2.

3.

praying for the imam

On Laylatul Qadr, we remember our twelfth Imam who we miss very much and we pray for his safety and quick return. On this night, the angels are visiting him. Write a letter to the Imam asking him for his help for you to become his best helper!

To my dear Imam,

my goals and hopes

1. Write your goals and aspirations
2. Draw a picture of yourself as who you'd like to be in the blank space below.
3. How will you help imam Mahdi (a)?
4. Pray to Allah to help you become the best you can be!

dua makarim al-akhlaq

In this dua, we ask Allah to help us get the best manners.
Here are some important parts of the dua in English:

Oh Allah! Make me have good intentions and actions!

Oh Allah! Make my inside as good as my outside!

Oh Allah! Help me be kind to everybody, including my family, my relatives, my community, and everybody around me!

Oh Allah! Dont let me grow up to be lazy and to waste!

dua makarim al-akhlaq continued...

Who did Allah send as an example to show us how to have the best manners?

Which Imam has a whole book of duas and is famous for his beautiful duas? What is it called?

Which manners would you like to improve on?

1.

2.

3.

**praying is sweet
so you can have a treat!**

Give your last coin in sadaqa, and then take your sweet treat out of your goodie bag and enjoy! Alhamdulillah!

