مولد خير الخلق محمّد
The Birth of the best of the creations Muhammad

O Messenger of Allah, O beloved by Allah, O Prophet of Allah, O the one with Great status

The Birth of the best of the creations Muhammad, from great endowments

In his anniversary, the chanter sang the most beautiful melodies

I give him my longings and greetings, scented like lavender flowers

In the celebration, my days are beautified, I praise him to receive my reward
The Birth of the best of the creations Muhammad, from great endowments

In his anniversary, the chanter sang the most beautiful melodies
O Taha (Prophet) I praise you in my poem, its meanings decorates my words

And its scents perfumes my statements, and my joy in it and happiness
The Birth of the best of the creations Muhammad, from great endowments

In his anniversary, the chanter sang the most beautiful melodies
His birth came with mercies, and guidance and a stream of blessings

For the chosen one, is the best of the creations, I mention him and perfume my times

The Birth of the best of the creations Muhammad, from great endowments

In his anniversary, the chanter sang the most beautiful melodies
O Messenger of Allah, O beloved by Allah, O Prophet of Allah, O the one with Great status

His birth came with mercies, and guidance and a stream of blessings

For the chosen one, is the best of the creations, I mention him and perfume my times

The Birth of the best of the creations Muhammad, from great endowments

In his anniversary, the chanter sang the most beautiful melodies

