

A night sky with a shooting star and mountains. The background is a dark blue gradient. A bright yellow shooting star streaks across the sky from the upper left towards the center. The sky is filled with numerous small, glowing stars in white, yellow, and light blue. At the bottom of the image, there are dark blue, stylized mountain ranges with jagged peaks.

Finding Laylatul Qadr

Written by Ummu Muhammad

A little note for you

Salam,

First of all, thank you for downloading! Here are a few guidelines when sharing my downloads.

- All files purchased or downloaded for free from ummiandkids.com is for personal use only.
- No redistribution of our digital files on other online platforms (e.g. Facebook, WhatsApp)

Free resources:

- You are free to share our free resources with others by sharing the link below <https://ummiandkids.com/library-login/>

Purchased products:

- You may only use the purchased products for your own children or students only.


With love,
Ummu Muhammad


Finding Laylatul Qadr

Written by Ummu Muhammad
Illustrations from freepik.com

“Muhammad and Maryam, let’s pack your things. We’re going to spend the night at the masjid,” said ummi.


“Yay, alhamdulillah! A sleepover at the masjid!” Muhammad exclaimed.


“Oh I know why we’re spending the night at the masjid!
It’s the last tens nights of Ramadan,” said Maryam.

“That’s right, we are trying to find Laylatul Qadr,”
replied ummi.


“Layla? Whose Layla ummi? And why are we trying to find her? Is she lost?” asked Muhammad, a little puzzled.


“Hehehe,” Maryam giggled.

“It’s laylatul qadr, Muhammad. Laylatul qadr is not a person. It’s a special night that ummi always talked about, remember?”


“Yes, laylatul qadr is better than a thousand months. It only happens in one of the nights of Ramadan. But no one knows which night. That is why we are trying to find it,” explained ummi.

“But ummi, why is this night so special?” asked Muhammad


“On this special night, multitudes of angels will come down from the sky. There will be so many angels that the earth will be so crowded with them.”

“SubhanAllah, will we see the angels at the masjid later?”

“Of course not, they are invisible,” laughed Maryam.

“But ummi, why do the angels descend?”


“Allah will send the angels on laylatul qadr to bring mercy and blessings.

They will roam around on earth, finding believers who are diligently doing good deeds and the angels will say a greeting of peace, making do'a for them.”

The image features a dark blue night sky filled with numerous white stars of varying sizes. A prominent, lighter blue, wavy band of light or a nebula-like structure stretches across the middle of the sky. At the bottom, there is a black silhouette of a mountain range with jagged peaks.

“On this special night, the shaytan will not be able to disturb the people. It will be a very peaceful night.”

“On this special night, whatever good deeds that you do will be multiplied.


When you do solah, recite the Qur'an, give Sadaqah, or do dzikir;
It will be as if you have done it for a thousand more months!”

“That is why we are spending the whole night at the masjid.

Just by being at the masjid, Allah will reward us with good deeds for as long as we are there.”


The Prophet salallahu alaihi wasalam said,

‘Whoever stands up on Laylatul Qadr in prayer with firm belief and hoping for Allah’s rewards; will have all his past sins forgiven.’

(HR. Bukhari no. 1901)


“Remember to make lots of do’a too. Ask Allah for anything that you want and Allah will answer your do’as!”

“And do you remember the special do’a I taught you?” asked ummi.

“Definitely!” they replied.

اللَّهُمَّ إِنَّكَ عَفُوفٌ تُحِبُّ الْعَفْوَ فَاعْفُ عَنِّي


O Allaah, You are forgiving and
You love forgiveness, so forgive me

HR. Tirmidzi no. 3513; Graded Hassan Sahih


“Alhamdulillah, now that you know how amazing this night is, let’s do our best in these last nights of Ramadan. May Allah let us to find laylatul qadr!”

“Aamiin!”


Credits

This book has been designed using resources from
Freepik.com

Illustrations of people by brgfx
Illustration of masjid by naulicreative