

Conquer the Shaytan

حفظه الله Shaykh Musa Jibril

- ▶ **Get 100 Hasanat [reward],**
- ▶ **Extinguish 100 sins out of your credit,**
- ▶ **Get the reward of freeing 10 slaves like Isma'eel,**
- ▶ ***Get protected from the Shaytan all day,***
- ▶ **No one will get more than you except the one who does more than you in this.**

Less than 10 minutes!!

لا اله الا الله وحده لا شريك له، له الملك وله الحمد
وهو على كل شيء قدير

There is no god but Allah, alone, without partner.
His is the sovereignty, and His the praise, and He
has power over everything

<p>لا اله الا الله وحده لا شريك له، له الملك وله الحمد، وهو على كل شيء قدير</p>	<p>Meaning:</p>
<p>لا اله الا الله</p>	<p>None has the right to be worshipped, except Allah.</p> <ul style="list-style-type: none"> ▶ There is no God but Allah, alone, nobody else, i only submit my complain, my distraction, my distress, my sickness to Allah alone, all your problems to Allah alone - nobody else.
<p>وحده</p>	<p>Alone</p> <ul style="list-style-type: none"> ▶ Nobody else, everybody else down except Him ▶ He is the one we think about, care about, nobody else at all except Him
<p>لا شريك له</p>	<p>He has no partner whatsoever</p> <ul style="list-style-type: none"> ▶ There is no partner with Him, Allah will not accept any partner to be with Him, it doesn't matter who ▶ If there were two Gods the heavens and the earth would have been destroyed! ▶ No partner with Him, no associate, glory be to Allah, and praise be to Him above all that evil they associate with Him
<p>له الملك</p>	<p>The dominion is His, the kingdom is His</p>

لا اله الا الله وحده لا شريك له، له الملك
وله الحمد، وهو على كل شيء قدير

Meaning:

وله الحمد

All praise and thanks be to Him,
glory and praise be to Him

وهو على كل شيء قدير

Allah is able to do all things, **ALL THINGS!**

- He can do what He wants and what He doesn't, see how powerful Allah is - He can do whatever He wants, not like you or I or a king etc. He can do whatever He wants!

Namrud [a tyrant king of the past] used to claim he was Allah, Ibrahim told him, 'Allah is the one who can give life and take life', Namrud claimed he had the ability to do so too! Ibrahim asked 'how?', Namrud replied, 'I can bring two people from jail and i can execute one and let the other one go free' - See how silly the tyrants are. Ibrahim didn't say anything regarding this, instead he said 'okay, if you can do that, Allah is the one who brings the sun from the East every single day! Can you bring it from the West, the opposite side?' Namrud was astonished and shocked, leading him to have Ibrahim caned for this!

See, Allah is able to do all things, imagine, whatever you want, **there is nothing too much or too great for Allah** to give, nothing, just you have to ask him with sincerity and Allah will grant you whatever you want.

Say this one, so short yet the reward is gigantic! Learn it as soon as you can, it is a protection from Shaytan so teach your loved ones as well. I say this one-hundred times in the morning and one-hundred times in the evening, and sometimes i do more too.

I read once, there was a great scholar who was passing away, he said to his son, don't forget to say this one-hundred times a day - this is his will! He said, do this every single day!