

Quran
Lyfe

Ramadan 2020

Du'a Book

Over 70 Authentic Supplications
from Qur'an & Ahadith
(with pronunciation & English translation)

Compiled & created by quranlyfe on Instagram

MOBILE
FRIENDLY
PDF

Version 1.1

EN

Our beloved Prophet Muhammad ﷺ put great emphasis on the importance of Du'a (Supplication), especially in the blessed month of Ramadan. You can learn to supplicate in the words of the Prophets عليهم السلام جميعا , using this concise e-book.

QuranLyfe has compiled **over 70 authentic supplications** from Qur'an and Ahadith for your benefit. The supplications are mainly oriented around Tawbah (Repentance). Each supplication comes with pronunciation (Transliteration), for people who struggle to read Arabic, as well as a translation and reference.

This e-book was compiled to be used throughout Ramadan 2020 and beyond, inshallah. It has been designed to be smartphone friendly, with text optimisation for easier reading. It can be exported to the Notes app on Apple devices or viewed using the free Adobe Acrobat app or any other app that supports the PDF file format. Version updates can be accessed via the **Book Download** button below, which contain additions, revisions and corrections.

Please share this e-book or download link below, with family, friends and on social media. Also, please [follow quranlyfe on instagram](#).

Lastly, we kindly request you [make du'a for quranlyfe](#), who compiled and organised the supplications for your benefit, inshallah.

Jazakumullahu Khairan,

QuranLyfe

Instagram [quranlyfe](#)
Email quranlyfe@gmail.com

[Book Download ↓](#)

Although the author has made every effort to ensure that the information in this book is correct, sometimes mistakes can occur. If you, the reader, find a correction is needed, please email the author. The email address is provide on the previous page.

The latest version of the Du'a Book can be accessed via the **Book Download** button on the previous page, which would contain additions, revisions and corrections.

May Allah ﷻ guide us, forgive us and grant us His blessings, Ameen.

▸ Contents

▶ Etiquettes of Supplication	5
▶ 99 Names of Allah ﷻ	7
▶ Praising Allah ﷻ	11
▶ Salutations upon the Messenger of Allah ﷺ	18
▶ Du'a for Plagues & Viruses	20
▶ Du'a from Qur'an	24
▶ Du'a from Ahadith	58

Section titles are navigational.

▸ Etiquettes of Supplicating to Allah ﷻ

- ▶ Repent and show remorse (cry) for previous mistakes and sins.
- ▶ Avoid sinning. Continual sinning can hinder one's supplication.
- ▶ Perform good deeds before supplicating e.g. Sadaqah etc.
- ▶ Seek forgiveness from people and grant forgiveness to people.
- ▶ Ensure body and clothing are free from impurities.
- ▶ It is recommended to perform Wudu (ablution).
- ▶ Cleanse the heart and mind of everything except Allah ﷻ.
- ▶ Approach Allah ﷻ with humility and submissiveness.
- ▶ It is recommended to face the Qiblah (direction of the Ka'bah).
- ▶ It is recommended to increase supplications in prostration. One can also raise the hands when supplicating.
- ▶ Begin supplications with praising and thanking Allah ﷻ, using His Names and Attributes and sending salutations on Prophet Muhammad ﷺ.
- ▶ To be persistent in one's supplication to Allah ﷻ.
- ▶ It is advised not to become impatient with the answering of one's supplication. Allah ﷻ, Al-Hakim (The Most Wise), knows best when a supplication should be answered.

The above have been summarised using evidences from Quran and Ahadith.

Etiquettes of Supplicating to Allah ﷻ

وَلِلَّهِ الْأَسْمَاءُ الْحُسْنَىٰ فَادْعُوهُ بِهَا

“And (all) the Most Beautiful Names belong to Allah, so call on Him by them...”

• QUR'AN 7.180

ادْعُوا اللَّهَ وَأَنْتُمْ مُوقِنُونَ بِالْإِجَابَةِ ، وَعَلِمُوا أَنَّ
اللَّهَ لَا يَسْتَجِيبُ دُعَاءَ مَنْ قَلْبٌ غَافِلٌ لَّاهٍ

“Call upon Allah while being certain of being answered, and Allah does not respond to a supplication from the heart of one heedless and occupied by play.”

• TIRMIDHI

إِنَّ الدُّعَاءَ مَوْقُوفٌ بَيْنَ السَّمَاءِ وَالْأَرْضِ
لَا يَصْعَدُ مِنْهُ شَيْءٌ حَتَّى تُصَلِّيَ عَلَيَّ
نَبِيِّكَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

“Indeed the supplication stops between the heavens and the earth. Nothing of it is raised up until you send Durood (salutations) upon your Prophet ﷺ.”

• TIRMIDHI

99 Names of Allah ﷻ

وَلِلَّهِ الْأَسْمَاءُ الْحُسْنَىٰ
فَادْعُوهُ بِهَا

“And (all) the Most Beautiful Names
belong to Allah, so call on Him by them...”

• QUR'AN 7.180

1	Ar · Rahman	الرحمن	The Beneficent
2	Ar · Rahim	الرحيم	The Merciful
3	Al · Malik	الملك	The King
4	Al · Quddus	القدوس	The Most Holy
5	As · Salam	السلام	The Source Of Peace
6	Al · Mu'min	المؤمن	The Guardian of Faith
7	Al · Muhaymin	المهيمن	The Protector
8	Al · Aziz	العزيز	The All Mighty
9	Al · Jabbar	الجبار	The Compeller
10	Al · Mutakabbir	الْمُتَكَبِّرُ	The Dominate One, The Majestic
11	Al · Khaliq	الخالق	The Creator
12	Al · Bari'	البارئ	The Evolver
13	Al · Musawwir	المصور	The Fashioner
14	Al · Ghaffar	الغفار	The Ever-Forgiving
15	Al · Qahhar	القهار	The All Subduer
16	Al · Wahhab	الوهاب	The Bestower
17	Ar · Razzaq	الرزاق	The Ever-Providing, The Sustainer
18	Al · Fattah	الفتاح	The Opener of Closed Doors
19	Al · 'Alim	العليم	The All-Knowing, The Omniscient
20	Al · Qabid	القابض	The Restricting One
21	Al · Basit	الباسط	The Expander
22	Al · Khafid	الخافض	The Abaser
23	Ar · Rafi'	الرافع	The Exalter
24	Al · Mu'izz	المعز	The Giver of Honour
25	Al · Muzil	المذل	The Dishonourer
26	As · Sami'	السميع	The All-Hearing
27	Al · Basir	البصير	The All-Seeing
28	Al · Hakam	الحكم	The Judge; The Ultimate Arbiter
29	Al · 'Adl	العدل	The Utterly Just
30	Al · Latif	اللطيف	The Kind
31	Al · Khabir	الخبير	The All-Aware
32	Al · Halim	الحليم	The Forbearer, The Indulgent
33	Al · Azim	العظيم	The Magnificent, The Infinite

34	Al - Ghafoor	الغفور	The All-Forgiving
35	Ash - Shakur	الشكور	The Most Appreciative
36	Al - 'Ali	العلي	The Sublimely Exalted
37	Al - Kabir	الكبير	The Greatest
38	Al - Hafiz	الحفيظ	The Preserver, The Protector
39	Al - Muqit	المقيت	The Nourisher
40	Al - Hasib	الحسيب	The Reckoner
41	Al - Jalil	الجليل	The Majestic
42	Al - Karim	الكريم	The Bountiful, The Generous
43	Ar - Raqib	الراقيب	The Watchful
44	Al - Mujib	المجيب	The Responsive, The Answerer
45	Al - Wasi'	الواسع	The Vast, The All Encompassing
46	Al - Hakim	الحكيم	The Wise
47	Al - Wadud	الودود	The Loving; The Kind One
48	Al - Majeed	المجيد	The All Glorious
49	Al - Ba'ith	الباعث	The Raiser of the Dead
50	Ash - Shahid	الشهيد	The Witness
51	Al - Haqq	الحق	The Truth, The Real
52	Al - Wakil	الوكيل	The Trustee, The Dependable
53	Al - Qawiyy	القوي	The Strong
54	Al - Matin	المتين	The Firm, The Steadfast
55	Al - Waliy	الولي	The Protecting Friend , Supporter
56	Al - Hamid	الحميد	The All Praise Worthy
57	Al - Muhsi	المحصي	The Accounter, The Numberer of All
58	Al - Mubdi'	المبدئ	The Producer, Originator
59	Al - Mu'id	المعيد	The Reinstater Who Brings Back All
60	Al - Muhyi	المحيي	The Giver of Life
61	Al - Mumit	المميت	The Bringer of Death, The Destroyer
62	Al - Hayy	الحي	The Ever Living
63	Al - Qayyum	القيوم	The Self Subsisting Sustainer of All
64	Al - Wajid	الواجد	The Perceiver, The Finder, The Unfailing
65	Al - Majid	الماجد	The Illustrious, The Magnificent
66	Al - Wahid	الواحد	The One, The Indivisible

67	Al - Ahad	الاحد	The One, The Indivisible
68	As - Samad	الصمد	The Everlasting, The Eternal Refuge
69	Al - Qadir	القادر	The All-Capable, The Most Powerful
70	Al - Muqtadir	المقتدر	The All Determiner, The Dominant
71	Al - Muqaddim	المقدم	The Expediter, He Who Brings Forward
72	Al - Mu'akhkhir	المؤخر	The Delayer, He Who Brings Backwards
73	Al - Awwal	الأول	The First
74	Al - Akhir	الآخر	The Last
75	Az - Zahir	الظاهر	The Manifest, The All Victorious
76	Al - Batin	الباطن	The Hidden, The All Encompassing
77	Al - Wali	الوالي	The Patron
78	Al - Muta'ali	المتعالى	The Self Exalted
79	Al - Barr	البر	The Most Kind and Righteous
80	At - Tawwab	التواب	The Ever-Pardoning, Ever Relenting
81	Al - Muntaqim	المنتقم	The Avenger
82	Al - 'Afuww	العفو	The Pardoner, The Forgiver
83	Ar - Ra'uf	الروؤوف	The Clement, The Compassionate;
84	Malik Al Mulk	مالك الملك	The Owner of All Sovereignty
85	Dhul Jalali Wal Ikram	ذو الجلال و الإكرام	The Lord of Majesty and Generosity
86	Al - Muqsit	المقسط	The Equitable, The Requirer
87	Al - Jami'	الجامع	The Gatherer, The Unifier
88	Al - Ghani	الغنى	The All Rich, The Independent
89	Al - Mughni	المغنى	The Enricher, The Emancipator
90	Al - Mani'	المانع	The Withholder, The Defender
91	Ad - Darr	الضار	The Distresser
92	An - Nafi'	النافع	The Propitious, The Benefactor
93	An - Nur	النور	The Light
94	Al - Hadi	الهادى	The Guide
95	Al - Badi'	البدیع	Incomparable, The Originator
96	Al - Baqi	الباقى	The Ever Enduring and Immutable
97	Al - Warith	الوارث	The Heir, The Inheritor of All
98	Ar - Rashid	الرشید	The Guide, Infallible Teacher
99	As - Sabur	الصبور	The Forbearing, The Patient One

Praising Allah ﷻ

"الدعاء هو العبادة"

The Prophet ﷺ said

"Du'a (supplication) is worship."

• ABU DAWUD

Praising Allah ﷻ

Reference ▸ Abu Dawud 775, Ibn Majah 806

سُبْحَانَكَ اللَّهُمَّ وَبِحَمْدِكَ، وَتَبَارَكَ
اسْمُكَ، وَتَعَالَى جَدُّكَ، وَلَا إِلَهَ غَيْرُكَ

Subbhanak-Allahumma wa bi-hamdika,
wa tabarak-asmuka wa ta'ala jadduka,
wa la illaha ghayruk

TRANSLATION

Glory is to You O Allah, and praise.

Blessed is Your Name and Exalted is Your Majesty.

There is none worthy of worship but You.

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ، لَا إِلَهَ إِلَّا
 اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ، لَا إِلَهَ إِلَّا اللَّهُ
 رَبُّ السَّمَوَاتِ، وَرَبُّ الْأَرْضِ، وَرَبُّ
 الْعَرْشِ الْكَرِيمِ

La ilaha illallahul-Azimul-Halim

La ilaha illallahu Rabbul-'Arshil-'Azim

La ilaha illallahu Rabbus-samawati, wa
 Rabbul-ardi, wa Rabbul-'Arshil- Karim

TRANSLATION

None has the right to be worshipped but Allah
 the Incomparably Great, the Compassionate.

None has the right to be worshipped but Allah
 the Rubb of the Mighty Throne. None has the
 right to be worshipped but Allah the Rubb of the
 heavens, the Rubb of the earth, and the Rubb
 of the Honourable Throne.

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ ، اللَّهُ
 أَكْبَرُ كَبِيرًا وَالْحَمْدُ لِلَّهِ كَثِيرًا وَسُبْحَانَ
 اللَّهِ رَبِّ الْعَالَمِينَ ، وَلَا حَوْلَ وَلَا قُوَّةَ
 إِلَّا بِاللَّهِ الْعَزِيزِ الْحَكِيمِ

La ilaha illallahu wahdahu la sharika
 lahu, Allahu Akbar kabiran, wal-hamdu
 lillahi kathiran, wa subhan-Allahi
 Rabbil-‘alamin, wa la hawla wa la
 quwwata illa billahil-Azizil-Hakim

➤ TRANSLATION

There is no true god except Allah the One and
 He has no partner with Him; Allah is the
 Greatest and greatness is for Him. All praise is due
 to Him. Allah, the Rubb of the worlds is free from
 imperfection, there is no might and power but that
 of Allah, the All-Powerful and the All-Wise.

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنِّي أَشْهَدُ أَنَّكَ
 أَنْتَ اللَّهُ لَا إِلَهَ إِلَّا أَنْتَ، الْأَحَدُ
 الصَّمَدُ، الَّذِي لَمْ يَلِدْ، وَلَمْ يُولَدْ،
 وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

Allahumma inni as'aluka anni ashhadu
 annaka Anta Allahu la illah illa Anta
 Al-Ahadu As-Samadu alladhi lam yalid
 walam yulad walam yakun lah kufuana
 ahad

➤ TRANSLATION

O Allah, I ask You as I bear witness that
 You are Allah, there is no god but You,
 the One, the Self-Sufficient Master,
 Who has not given birth and was not born,
 and to Whom no one is equal.

اللَّهُمَّ مَالِكِ الْمُلْكِ تُؤْتِي الْمُلْكَ مَنْ تَشَاءُ وَتَنْزِعُ الْمُلْكَ
 مِمَّنْ تَشَاءُ وَتُعِزُّ مَنْ تَشَاءُ وَتُدْهِلُ مَنْ تَشَاءُ بِيَدِكَ
 الْخَيْرِ إِنَّكَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ
 تُؤَلِّجُ اللَّيْلَ فِي النَّهَارِ وَتُؤَلِّجُ النَّهَارَ فِي اللَّيْلِ وَتُخْرِجُ
 الْحَيَّ مِنَ الْمَيِّتِ وَتُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ وَتَرْزُقُ
 مَنْ تَشَاءُ بِغَيْرِ حِسَابٍ

Allahumma malikal-mulki tu'til-mulka man
 tasha'u wa-tanzi'ul-mulka mimman tasha'u
 wa-tu'izzu man tasha'u wa-tudhillu man
 tasha'u bi-yadikal-khayru innaka 'ala kulli
 shay'in qadir Tulijul-layla fin-nahari wa-tulijun-
 nahara fil-layl wa-tukhrijul-hayya minal-
 mayyiti wa-tukhrijul-mayyita minal-hayyi
 wa-tarzuqu man tasha'u bi-ghayri hisab

TRANSLATION

O Allah, Master of all sovereignty! You give sovereignty to whomever
 You wish, and strip of sovereignty whomever You wish, You make mighty
 whomever You wish, and You abase whomever You wish, all good is in
 Your hand. Indeed You have power over all things. You make the night
 pass into the day and You make the day pass into the night. You bring
 forth the living from the dead and You bring forth the dead from the
 living, and You provide for whomever You wish without any reckoning.

يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

Ya Dhal-Jalali wal-Ikram!

➤ **TRANSLATION**

The Messenger of Allah ﷺ said,

"Recite frequently ' Ya Dhal-Jalali wal-Ikram! '

(O You, Possessor of glory and honour)."

Salutations upon the Messenger of Allah ﷺ

إِنَّ الدُّعَاءَ مَوْقُوفٌ بَيْنَ السَّمَاءِ وَالْأَرْضِ
لَا يَصْعَدُ مِنْهُ شَيْءٌ حَتَّى تُصَلِّيَ عَلَيَّ
نَبِيِّكَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

“Indeed the supplication stops between the heavens and the earth. Nothing of it is raised up until you send Durood (salutations) upon your Prophet ﷺ.”

• TIRMIDHI

Salawat

Reference ▸ Al-Bukhaari Vol, Book 55, Hadith 590

SALUTATIONS UPON THE MESSENGER OF ALLAH ﷺ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَعَلَى آلِ مُحَمَّدٍ كَمَا
 صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ
 حَمِيدٌ مَجِيدٌ اللَّهُمَّ بَارِكْ عَلَى مُحَمَّدٍ وَعَلَى آلِ
 مُحَمَّدٍ كَمَا بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ
 إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ مَجِيدٌ

Allahumma salli 'ala Muhammad wa 'ala aali
 Muhammad kama salayta 'ala Ibrahima wa
 'ala aali Ibrahima, innaka hameedun majeed.
 Allahumma barik 'ala Muhammad wa 'ala aali
 Muhammad kama barakta 'ala Ibrahima wa
 'ala aali Ibrahima, innaka hameedun majeed.

TRANSLATION

O Allah, send prayers upon Muhammad and upon the family of
 Muhammad, as You sent prayers upon Ibrahim and upon the
 family of Ibrahim; You are indeed Worthy of Praise, Full of Glory.
 O Allah, send blessings upon Muhammad and upon the family
 of Muhammad as You sent blessings upon Ibrahim and upon the
 family of Ibrahim, You are indeed Worthy of Praise, Full of Glory.

Ḍu'á for Plagues & Viruses

اَدْعُوا اللّٰهَ وَاَنْتُمْ مُوقِنُونَ
بِالْاَجَابَةِ ، وَاَعْلَمُوا اَنَّ
اللّٰهَ لَا يَسْتَجِيبُ دُعَاءَ
مِنْ قَلْبٍ غَافِلٍ لّٰهٍ

“Call upon Allah while being certain of being answered, and Allah does not respond to a supplication from the heart of one heedless and occupied by play.”

• TIRMIDHI

Du'a for Plagues & Viruses ◀

Reference ◀ Abu Dawud, Book 17, Hadith 1484

PLAGUE & VIRUS REFUGE

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْبَرَصِ،
وَالْجُنُونِ، وَالْجُذَامِ، وَمِنْ سَاءِ الْأَسْقَامِ

Allahumma inni a'udhu bika
minal-barasi, wal- jununi, wal-judhami,
wa-min sayyi il-asqami

◀ TRANSLATION

O Allah! I seek refuge in You from leucoderma,
insanity, leprosy and evil diseases.

Du'a for Plagues & Viruses ◀

Reference ◀ Abu Dawud, At- Tirmidhi Book 16, Hadith 1457

RECITE 3 TIMES MORNING AND EVENING

بِسْمِ اللَّهِ الَّذِي لَا يَضُرُّ مَعَ اسْمِهِ
شَيْءٌ فِي الْأَرْضِ وَلَا فِي السَّمَاءِ وَهُوَ
السَّمِيعُ الْعَلِيمُ

**Bismillahil-ladhi la yadurru ma'as-mihi
shai'un fil-ardi wa la fis-sama'i, wa
Huwas-Sami'ul-'Alim**

◀ TRANSLATION

In the name of Allah with Whose Name
nothing on earth or in heaven harms and
He is the All-Hearing the All-Knowing.

The Messenger of Allah ﷺ said, “He who recites three times every morning and evening 'Bismillahil-ladhi la yadurru ma'as-mihi shai'un fil-ardi wa la fis-sama'i, wa Huwas-Sami'ul-'Alim (In the Name of Allah with Whose Name there is protection against every kind of harm in the earth or in the heaven, and He is the All-Hearing and All- Knowing),' nothing will harm him.”

AT-TIRMIDHI

Du'a for Plagues & Viruses ◀

Reference ◀ Ibn Majah 3871

RECOMMENDED EVERY MORNING AND EVENING

اللَّهُمَّ إِنِّي أَسْأَلُكَ الْعَفْوَ وَالْعَافِيَةَ فِي الدُّنْيَا وَالْآخِرَةِ اللَّهُمَّ
 إِنِّي أَسْأَلُكَ الْعَفْوَ وَالْعَافِيَةَ فِي دِينِي وَدُنْيَايَ وَأَهْلِي وَمَالِي
 اللَّهُمَّ اسْتُرْ عَوْرَاتِي وَآمِنْ رَوْعَاتِي واحْفَظْنِي مِنْ بَيْنِ يَدَيَّ
 وَمِنْ خَلْفِي وَعَنْ يَمِينِي وَعَنْ شِمَالِي وَمِنْ فَوْقِي وَأَعُوذُ
 بِكَ أَنْ أُغْتَالَ مِنْ تَحْتِي

Allahumma inni as'alukal-'afwa wal-'afiyah
 fid-dunya wal-akhirah. Allahumma inni
 as'alukal-'afwa wal-'afiyah fi dini wa dunyaya
 wa ahli wa mali. Allahum-mastur 'awrati,
 wa amin raw'ati wahfazni min bayni yadayya,
 wa min khalfi, wa 'an yamini wa 'an shimali,
 wa min fawqi, wa 'audhu bika an ughtala
 min tahti.

▶ TRANSLATION

O Allah, I ask You for forgiveness and well-being in this world and in the Hereafter. O Allah, I ask You for forgiveness and well-being in my religious and my worldly affairs. O Allah, conceal my faults, calm my fears, and protect me from before me and behind me, from my right and my left, and from above me, and I seek refuge in You from being taken unaware from beneath me.

Du'a from Qur'an

لَيْسَ شَيْءٌ أَكْرَمَ عَلَى اللَّهِ
تَعَالَى مِنْ الدُّعَاءِ

The Prophet ﷺ said “There is nothing more honourable with Allah (Most High) than supplication.”

• TIRMIDHI

Du'a from Qur'an

Reference • Qur'an 28.16

رَبِّ اِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي

Rabbi inni zalamtu nafsi faghfir li

TRANSLATION

My Lord! I have wronged myself. Forgive me!

Du'a from Qur'an

Reference • Qur'an 2.127

رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ

Rabbana taqabbal minna innaka
Antas-Sami'u l-'Alim

TRANSLATION

Our Lord, accept it from us! Indeed You are the
All-hearing, the All-knowing.

Du'a from Qur'an

Reference • Qur'an 60.4

رَبَّنَا عَلَيْكَ تَوَكَّلْنَا وَإِلَيْكَ أَنَبْنَا
وَإِلَيْكَ الْمَصِيرُ

Rabbana alayka tawakkalna wa-ilayka
anabna wa-ilaykal-maseer

TRANSLATION

Our Lord! we have put our trust in You,
we turn to You, You are our final destination.

Du'a from Qur'an

Reference • Qur'an 40.7

رَبَّنَا وَسِعْتَ كُلَّ شَيْءٍ رَّحْمَةً وَعِلْمًا
فَاغْفِرْ لِلَّذِينَ تَابُوا وَاتَّبَعُوا سَبِيلَكَ
وَقِهِمْ عَذَابَ الْجَحِيمِ

Rabbana wasi'ta kulla shay'in
rahmatan wa-'ilman fa-ghfir li-l-ladhina
tabu wa-ttaba'u sabilaka wa-qihim
'adhaba-l-jahim

TRANSLATION

Our Lord! You comprehend all things in mercy and knowledge. So forgive those who repent and follow Your way and save them from the punishment of hell.

Du'a from Qur'an

Reference • Qur'an 5.83

رَبَّنَا آمَنَّا فَاكْتُبْنَا مَعَ الشَّاهِدِينَ

Rabbana amanna fa-ktubna
ma'a sh-shahidin

TRANSLATION

Our Lord, we believe, so write us down
among the witnesses.

Du'a from Qur'an

Reference • Qur'an 28.24

رَبِّ اِنِّى لِمَا اَنْزَلْتَ اِىَّ مِنْ خَيْرٍ فَاقِرٌ

Rabbi inni li-ma anzalta ilayya min khayrin faqir

TRANSLATION

My Lord! I am indeed in need of any good You may send down to me!

رَبِّ اغْفِرْ لِي وَلِوَالِدَيَّ وَلِمَنْ دَخَلَ بَيْتِي
 مُؤْمِنًا وَلِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ وَلَا تَزِدِ
 الظَّالِمِينَ إِلَّا تَبَارًا

Rabbi ghfir li wa-li-walidayya wa-li-man
 dakhala baytiya mu'minan wa-li-l-
 mu'minina wa-l-mu'minati wa-la
 tazidi z-zalimina 'illa tabara

TRANSLATION

My Lord! Forgive me and my parents and
 whoever enters my house in faith and the
 faithful men and women and do not increase
 the wrongdoers in anything except ruin.

Du'a from Qur'an

Reference • Qur'an 59.10

رَبَّنَا اغْفِرْ لَنَا وَلِإِخْوَانِنَا الَّذِينَ سَبَقُونَا
بِالْإِيمَانِ وَلَا تَجْعَلْ فِي قُلُوبِنَا غِلًّا لِلَّذِينَ
آمَنُوا رَبَّنَا إِنَّكَ رَءُوفٌ رَحِيمٌ

Rabbana ghfir lana wa-li-ikhwaninal
ladhina sabaquna bi-l-imani wa-la taj'al
fi qulubina ghillanli-lladhina 'amanu
Rabbana innaka Ra'ufun Rahim

TRANSLATION

Oh Lord, forgive us our sins and the sins of
our brothers who believed before us, and leave
no malice in our hearts towards those who believe.
Oh Lord, You are truly compassionate and merciful.

Du'a from Qur'an

Reference • Qur'an 66.11

رَبِّ اِبْنِ لِي عِنْدَكَ بَيْتًا فِي الْجَنَّةِ

Rabbibni li indaka baytan fil-jannah

TRANSLATION

My Lord, build me a house with you in Paradise.

Du'a from Qur'an

Reference • Qur'an 3.16

رَبَّنَا إِنَّا أَمْنَا فَاغْفِرْ لَنَا ذُنُوبَنَا وَقِنَا
عَذَابَ النَّارِ

Rabbana innana amanna fa-ghfir lana
dhunubana wa-qina 'adhaban-nar

TRANSLATION

Our Lord! Indeed we have faith.
So forgive us our sins, and save us
from the punishment of the Fire.

Du'a from Qur'an

Reference ▪ Qur'an 28.21

رَبِّ نَجِّنِي مِنَ الْقَوْمِ الظَّالِمِينَ

Rabbi najjini minal-qawmiz-zalimin

TRANSLATION

My Lord! Deliver me from the wrongdoing folk.

Du'a from Qur'an

Reference • Qur'an 12.86

إِنَّمَا أَشْكُو بَثِّي وَحُزْنِي إِلَى اللَّهِ

Innama 'ashku baththi wa-huzni
'ilal-Allah

TRANSLATION

I complain of my anguish and grief only to Allah.

Du'a from Qur'an

Reference • Qur'an 7.89

رَبَّنَا افْتَحْ بَيْنَنَا وَبَيْنَ قَوْمِنَا بِالْحَقِّ
وَأَنْتَ خَيْرُ الْفَاتِحِينَ

Rabbana ftah baynana wa-bayna
qawmina bil-haqqi wa-Anta
khayrul-Fatihin

TRANSLATION

Our Lord! Judge justly between us and
our people, and You are the best of judges!

Du'a from Qur'an

Reference • Qur'an 14.38

رَبَّنَا إِنَّكَ تَعْلَمُ مَا نُخْفِي وَمَا نُعْلِنُ
 وَمَا يَخْفَىٰ عَلَى اللَّهِ مِنْ شَيْءٍ فِي الْأَرْضِ
 وَلَا فِي السَّمَاءِ

Rabbana innaka ta'lamu ma nukhfi
 wa-ma nu'linu wa-ma yakhfa 'ala Ilahi
 min shay'in fil-ardi wa-la fis-sama

TRANSLATION

Our Lord! Indeed You know whatever
 we hide and whatever we disclose, and
 nothing is hidden from Allah on the earth
 or in the sky.

Du'a from Qur'an

Reference • Qur'an 10.85 ~ 86

رَبَّنَا لَا تَجْعَلْنَا فِتْنَةً لِّلْقَوْمِ الظَّالِمِينَ
وَنَجِّنَا بِرَحْمَتِكَ مِّنَ الْقَوْمِ الْكَافِرِينَ

Rabbana la taj'alna fitnatan
lil-qawmiz-zalimin, wa-najjina
bi-rahmatika minal-qawmil-kafirin

TRANSLATION

Our Lord! Do not make us a (means of) test for the wrongdoing lot, and deliver us by Your mercy from the faithless lot.

Du'a from Qur'an

Reference • Qur'an 66.8

رَبَّنَا اَتْمِمْ لَنَا نُورَنَا وَاغْفِرْ لَنَا ^{صَلِّ} اِنَّكَ عَلٰى
كُلِّ شَيْءٍ قَدِيْرٌ

Rabbana atmim lana nurana wa-ghfir
lana innaka 'ala kulli shay'in qadir

TRANSLATION

Our Lord! Perfect our light for us, and
forgive us! Indeed You have power over
all things.

Du'a from Qur'an

Reference • Qur'an 26.87

وَلَا تُخْزِنِي يَوْمَ يُبْعَثُونَ

Wa-la tukhzini yawma yub'athun

TRANSLATION

And do not disgrace me on the Day when all people are resurrected.

Du'a from Qur'an

Reference • Qur'an 11.47

رَبِّ اِنِّى اَعُوْذُ بِكَ اَنْ اَسْأَلَكَ مَا لَيْسَ لِىْ
 بِهٖ عِلْمٌ وَّ اِلَّا تَغْفِرْ لِىْ وَ تَرْحَمْنِىْ اَكُنْ
 مِنَ الْخَاسِرِيْنَ

Rabbi inni a'udhu bika 'an as'alaka
 ma laysa li bihi 'ilmun wa-'illa taghfir
 li wa-tarhamni akun minal-khasirin

TRANSLATION

My Lord! I seek Your protection lest I should ask
 You something of which I have no knowledge.
 If You do not forgive me and have mercy upon
 me I shall be among the losers.

Du'a from Qur'an

Reference • Qur'an 46.15

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ
وَعَلَىٰ وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَصْلِحْ لِي
فِي ذُرِّيَّتِي ^{صلى} إني تبتُّ إليك وإني من المسلمين

Rabbi awzi'ni an ashkura ni'mataka llati
an'amta alayya wa-'ala walidayya
wa-'an a'mala salihan tardahu wa-'aslih
li fi dhurriyyati inni tubtu ilayka wa-inni
minal-muslimin

TRANSLATION

My Lord! Inspire me to give thanks for Your blessing with which You have blessed me and my parents, and that I may do righteous deeds which may please You, and invest my descendants with righteousness. Indeed I have turned to you in penitence, and I am one of the muslims.

Du'a from Qur'an

Reference • Qur'an 26.83 ~ 85

رَبِّ هَبْ لِي حُكْمًا وَأَلْحِقْنِي بِالصَّالِحِينَ
 وَاجْعَلْ لِي لِسَانَ صِدْقٍ فِي الْآخِرِينَ
 وَاجْعَلْنِي مِنْ وَرَثَةِ جَنَّةِ النَّعِيمِ

Rabbi hab li hukman wa-'alhiqni
 bis-salihina, waj'al li lisana sidqin
 fil-'akhirina, wa-j'alni min warathati
 jannati n-na'im.

TRANSLATION

My Lord, grant me authority and join me with
 the righteous. And grant me a reputation of
 honour among later generations. And place me
 among the inheritors of the Garden of Pleasure.

Du'a from Qur'an

Reference • Qur'an 25.65

رَبَّنَا اصْرِفْ عَنَّا عَذَابَ جَهَنَّمَ
إِن عَذَابَهَا كَانَ غَرَامًا

Rabbanasrif 'anna 'adhaba jahannama
inna 'adhabaha kana gharama

TRANSLATION

Our Lord! Turn away from us the punishment of hell. Indeed its punishment is enduring.

Du'a from Qur'an

Reference • Qur'an 23.29

رَبِّ أَنْزِلْنِي مُنْزَلًا مُبَارَكًا وَأَنْتَ خَيْرُ
الْمُنْزِلِينَ

Rabbi 'anzilni munzalan mubarakan
wa-'Anta khayrul-munzilin

TRANSLATION

My Lord, let me land at a blessed landing place,
and You are the best to accommodate us.

Du'a from Qur'an

Reference • Qur'an 23.97 ~ 98

رَبِّ أَعُوذُ بِكَ مِنْ هَمَزَاتِ الشَّيَاطِينِ
وَأَعُوذُ بِكَ رَبَّ أَنْ يَحْضُرُونِ

Rabbi a'udhu bika min hamazati
sh-shayatin wa-a'udhu bika rabbi
'an yahdurun

TRANSLATION

My Lord! I seek Your protection from the promptings of devils and I seek Your protection, my Lord, from their presence near me.

Du'a from Qur'an

Reference • Qur'an 2.128

رَبَّنَا وَاجْعَلْنَا مُسْلِمِينَ لَكَ وَمِنْ ذُرِّيَّتِنَا
 أُمَّةً مُسْلِمَةً لَكَ وَأَرِنَا مَنَاسِكَنَا وَتُبْ
 عَلَيْنَا ^{صَلِّ} إِنَّكَ أَنْتَ التَّوَّابُ الرَّحِيمُ

Rabbana wa-j'alna muslimayni laka
 wa-min dhurriyyatina ummatan
 muslimatan laka wa-arina manasikana
 wa-tub alayna innaka
 Antat-Tawwabu-r-Rahim

TRANSLATION

Our Lord, and make us Muslims (in submission) to You and from our descendants a Muslim nation (in submission) to You. And show us our rites and accept our repentance. Indeed, You are the Accepting of repentance, the Merciful.

Du'a from Qur'an

Reference • Qur'an 3.193

رَبَّنَا فَارْحَمْنَا لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا سَيِّئَاتِنَا
وَتَوَفَّنَا مَعَ الْأَبْرَارِ

Rabbana fa-ghfir lana dhunubana
wa-kaffir 'anna sayyi'atina
wa-tawaffana ma'al-'abrar

TRANSLATION

Our Lord, forgive us our sins and absolve us of our misdeeds, and make us die with the pious.

Du'a from Qur'an

Reference • Qur'an 3.53

رَبَّنَا آمَنَّا بِمَا أَنْزَلْتَ وَاتَّبَعْنَا الرَّسُولَ
فَاكْتُبْنَا مَعَ الشَّاهِدِينَ

Rabbana amanna bi-ma anzalta
wattaba'na r-rasula fa-ktubna
ma'a sh-shahidin

TRANSLATION

Lord, we believe in what You have revealed and we follow the messenger, record us among those who bear witness (to the truth).

Du'a from Qur'an

Reference ▸ Qur'an 23.93 ~ 94

رَبِّ إِمَّا تُرِيْنِي مَا يُوعَدُونَ
رَبِّ فَلَا تَجْعَلْنِي فِي الْقَوْمِ الظَّالِمِينَ

Rabbi imma turiyanni ma yu'adun
Rabbi fa-la taj'alni fil-qawmi z-zalimin

TRANSLATION

My Lord! If You should show me what they are promised (wrongdoing folk), then do not put me, my Lord, among the wrongdoing folk.

Du'a from Qur'an

Reference • Qur'an 3.194

رَبَّنَا وَآتِنَا مَا وَعَدْتَنَا عَلَىٰ رُسُلِكَ وَلَا تُخْزِنَا
 يَوْمَ الْقِيَامَةِ إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ

Rabbana wa-atina ma wa'adtana ala
 rusulika wa-la tukhzina yawmal-qiyamati
 innaka la tukhliful-mi'ad

TRANSLATION

Our Lord, give us what You have promised us through Your apostles, and do not disgrace us on the Day of Resurrection. Indeed You do not break Your promise.

Du'a from Qur'an

Reference • Qur'an 1.5 ~ 7

إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ اهْدِنَا
الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ
أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ
وَلَا الضَّالِّينَ

Iyyaka na'budu wa-iyyaka nasta'een
ihdinas-siratal-mustaqeem sirata-
lladhina an'amta alayhim ghayril-
maghdubi alayhim wa-lad-dalleen

TRANSLATION

It is You we worship and You we ask for help.

Guide us to the straight path. The path of those

upon whom You have bestowed favour, not of those

who have evoked (Your) anger or of those who are astray.

Du'a from Qur'an

Reference • Qur'an 3.8

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا
 وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ
 الْوَهَّابُ

Rabbana la tuzigh qulubana ba'da 'idh
 hadaytana wa-hab lana min ladunka
 rahmatan innaka 'Antal-Wahhab

TRANSLATION

Our Lord! Do not make our hearts swerve
 after You have guided us, and bestow Your
 mercy on us. Indeed You are the The Giver of All.

Du'a from Qur'an

Reference • Qur'an 27.19

رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي
 أَنْعَمْتَ عَلَيَّ وَعَلَىٰ وَالِدَيَّ وَأَنْ أَعْمَلَ
 صَالِحًا تَرْضَاهُ وَأَدْخِلْنِي بِرَحْمَتِكَ فِي
 عِبَادِكَ الصَّالِحِينَ

Rabbi awzi'ni an ashkura ni'mataka llati
 an'amta alayya wa-'ala walidayya
 wa-an a'mala salihan tardahu wa-
 adkhilni bi-rahmatika fi ibadika s-salihin

TRANSLATION

My Lord, enable me to be grateful for Your favour which You have bestowed upon me and upon my parents and to do righteousness of which You approve. And admit me by Your mercy into (the ranks of) Your righteous servants.

Du'a from Qur'an

Reference • Qur'an 18.10

رَبَّنَا آتِنَا مِنْ لَدُنْكَ رَحْمَةً وَهَيِّئْ لَنَا
مِنْ أَمْرِنَا رَشَدًا

Rabbana atina min ladunka rahmatan
wa-hayyi lana min amrina rashada

TRANSLATION

Our Lord, grant us Your mercy,
and find us a good way out of our ordeal.

Du'a from Qur'an

Reference ▪ Qur'an 37.180 ~182

CAN BE RECITED ON CONCLUDING ONE'S SUPPLICATION

سُبْحَانَكَ رَبُّكَ رَبُّ الْعِزَّةِ عَمَّا يَصِفُونَ
وَسَلَامٌ عَلَى الْمُرْسَلِينَ وَالْحَمْدُ لِلَّهِ رَبِّ
الْعَالَمِينَ

Subhana Rabbika Rabbil izzati amma yasifun, wa salamun alal-Mursalin, wal hamdu li-Ilahi Rabbil 'alamin

TRANSLATION

Your Lord, the Lord of Glory, is far above what they attribute to Him (by the non-believers). Peace be upon the messengers. And praise be to Allah the Lord of all the Worlds.

Du'a from Ahadith

لَيْسَ شَيْءٌ أَكْرَمَ عَلَى اللَّهِ
تَعَالَى مِنْ الدُّعَاءِ

The Prophet ﷺ said “There is nothing more honourable with Allah (Most High) than supplication.”

• TIRMIDHI

Du'a from Ahadith

Reference ▸ Sunan Ibn Majah Vol. 5, Book 34, Hadith 3850

RECOMMENDED TO RECITE ON LAYLAT AL-QADR

اللَّهُمَّ إِنَّكَ عَفْوٌ تُحِبُّ الْعَفْوَ فَاعْفُ عَنِّي

Allahumma innaka 'afuwwun
tuhibbul-'afwa, fa'fu 'anni

TRANSLATION

O Allah, you are the Forgiver,
You love to forgive, so forgive me.

Aishah رضي الله عنها reported I asked "O Messenger of Allah! If I realise Laylat al-Qadr (Night of Decree), what should I supplicate in it?" He ﷺ replied, "You should supplicate **Allahumma innaka 'afuwwun, tuhibbul-'afwa, fa'fu 'anni** (O Allah, You are Most Forgiving, and You love forgiveness; so forgive me)."

AT-TIRMIDHI

Du'a from Ahadith

Reference • At-Tirmidhi 17/1482

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ مُنْكَرَاتِ
الْأَخْلَاقِ وَالْأَعْمَالِ وَالْأَهْوَاءِ

Allahumma inni a'udhu bika min
munkaratil akhlaqi, wal-a'mali,
wal-ahwa'i

TRANSLATION

O Allah! I seek refuge in You from
undesirable manners, deeds, and aspirations.

Du'a from Ahadith ◀

Reference ▶ Muslim 17/1473

اللَّهُمَّ اهْدِنِي وَسَدِّدْنِي

Allahummah-dinee wa saddidnee

▶ TRANSLATION

O Allah! Direct me to the Right Path and make me adhere to the Straight Path.

Du'a from Ahadith

Reference ▸ At-Tirmidhi 3505

PROPHET YUNUS'S DU'A WHILE INSIDE THE WHALE

لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ
مِنَ الظَّالِمِينَ

La ilaha illa Anta subhanaka inni kuntu
minaz-zalimin

TRANSLATION

None has the right to be worshipped
except You. How perfect You are, verily
I was among the wrong-doers.

Ibrahim bin Muhammad bin Sa`d narrated from his father, from Sa`d that the Messenger of Allah ﷺ said “The supplication of Dhun-Nun (Prophet Yunus) when he supplicated, while in the belly of the whale was ‘La ilaha illa Anta subhanaka inni kuntu minaz-zalimin’ (There is none worthy of worship except You, Glory to You, Indeed, I have been of the transgressors). So indeed, no Muslim supplicates with it for anything, ever, except Allah responds to him.

AT-TIRMIDHI

Du'a from Ahadith

Reference ▸ Abi Dawud 5090

RECOMMENDED FOR THE ONE WHO IS DISTRESSED

اللَّهُمَّ رَحْمَتَكَ أَرْجُو، فَلَا تَكِلْنِي إِلَى
نَفْسِي طَرْفَةَ عَيْنٍ، وَأُصْلِحْ لِي شَأْنِي
كُلَّهُ، لَا إِلَهَ إِلَّا أَنْتَ

Allahumma rahmataka arju, fala takilni
ila nafsi tarafata 'ayn, wa as-lih li sha'ni
kul-lahu, la ilaha illa Anta

TRANSLATION

O Allah, it is Your mercy that I hope for,
so do not leave me in charge of my affairs
even for a blink of an eye and rectify for me
all of my affairs. None has the right to be
worshipped except You.

Du'a from Ahadith

Reference ▸ At-Tirmidhi 3496

اللَّهُمَّ اغْفِرْ لِي وَارْحَمْنِي وَأَلْحِقْنِي
بِالرَّفِيقِ الْأَعْلَى

Allahummaghfir li warhamni wa 'alhiqni
birrafiqil a'laa

TRANSLATION

O Allah, forgive me and have mercy upon me and
join me with the highest companions (in Paradise).

Du'a from Ahadith

Reference • Muslim 17/1468

اللَّهُمَّ إِنِّي أَسْأَلُكَ الْهُدَىٰ وَالتَّقَىٰ
وَالْعَفَافَ وَالْغِنَىٰ

Allahumma inni as'alukal-huda,
wat-tuqa, wal-afafa, wal-ghina

TRANSLATION

O Allah! I beseech You for guidance, piety,
chastity and contentment.

Du'a from Ahadith

Reference ▸ Al-Hakim 1/545

RECOMMENDED MORNING & EVENING

يَا حَيُّ يَا قَيُّوْمُ بِرَحْمَتِكَ أَسْتَخِيْتُ،
أَصْلِحْ لِي شَأْنِي كُلَّهُ، وَلَا تَكِلْنِي إِلَى
نَفْسِي طَرْفَةَ عَيْنٍ

Ya Hayyu Ya Qayyoom birahmatika
astagheeth, ass-lih lee shahaani
kullaahu, wa laa takillni ila nafsee
tarfataa ayyin

TRANSLATION

O the Ever-Lasting, O the Sustainer and Protector
of all that exists. I seek aid through Your Mercy,
correct for me all my matters and do not entrust me
to my own self even for the blink of an eye.

Du'a from Ahadith

Reference • Muslim 16/1429

اللَّهُمَّ اغْفِرْ لِي ذَنْبِي كُلَّهُ دِقَّةً وَجِلَّةً،
وَأَوَّلَهُ وَأَخْرَهُ، وَعَلَانِيَتَهُ وَسِرَّهُ

Allahum-maghfir li dhanbi kullahu,
diqqahu wa jillahu, wa 'awwalahu wa
akhirahu, wa alaniyatahu wa sirrahu

TRANSLATION

O Allah! Forgive all my sins, the small and
the great, first and the last, the open and
the secret.

Du'a from Ahadith

Reference • Muslim 17/1474

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ
وَالْجُبْنِ وَالْبُخْلِ وَالْهَرَمِ وَأَعُوذُ بِكَ مِنْ
عَذَابِ الْقَبْرِ وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الْمَحْيَا
وَالْمَمَاتِ

Allahumma inni a'udhu bika minal-ajzi wal-kasali, wal-jubni wal-harami, wal-bukhli, wa a'udhu bika min 'adhabil-qabri, wa a'udhu bika min fitnatil-mahya wal-mamat

TRANSLATION

O Allah! I seek refuge in You from impotence, laziness, cowardice, senility, and miserliness, and I seek Your Protection against the torment of the grave and the trials of life and death.

Du'a from Ahadith

Reference • At-Tirmidhi 17/1487

اللَّهُمَّ اَلْهِمَّنِي رُشْدِي ، وَاَعِدْنِي
مِنْ شَرِّ نَفْسِي

Allahumma al-himni rushdi, wa a'idhni
min sharri nafsi

TRANSLATION

O Allah! Inspire in me guidance and
deliver me from the evils within myself.

Du'a from Ahadith

Reference • Muslim 17/1477

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ شَرِّ مَا عَمِلْتُ،
وَمِنْ شَرِّ مَا لَمْ أَعْمَلْ

Allahumma inni a'udhu bika min sharri
maa 'amiltu, wa min sharri maa lam
a'mal

TRANSLATION

O Allah! I seek refuge in You from the evil of
what I have done, and from the evil of
what I have not done.

Du'a from Ahadith

Reference • Muslim 17/1478

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ زَوَالِ نِعْمَتِكَ،
وَتَحَوُّلِ عَافِيَتِكَ، وَفُجَاءَةِ نِقْمَتِكَ،
وَجَمِيعِ سَخَطِكَ

Allahumma inni a'udhu bika min zawali ni'matika, wa tahawwuli afiyatika, wa fuja'ati niqmatika, wa jami'i sakhatika

TRANSLATION

O Allah! I seek refuge in You against the declining of Your Favours, passing of safety, the suddenness of Your punishment and all that which displeases You.

Du'a from Ahadith

Reference • Muslim 2697

اللَّهُمَّ اغْفِرْ لِي، وَارْحَمْنِي،
وَاهْدِنِي، وَعَافِنِي، وَارْزُقْنِي

Allahumma-ghfir li, warhamni,
wahdini, wa 'afini, warzuqni

TRANSLATION

O Allah, grant me pardon, have mercy upon me, direct me to the path of righteousness, grant me protection and provide me sustenance.

Du'a from Ahadith

Reference • At-Tirmidhi 3522

يَا مُقَلِّبَ الْقُلُوبِ ثَبِّتْ قَلْبِي عَلَى دِينِكَ

Ya muqallibal-qulub,
thabbit qalbi 'ala dinik

TRANSLATION

O Changer of the hearts,
make my heart firm upon Your religion.

Shahr bin Hawshab said : I said to Umm Salamah ‘O Mother of the Believers! What was the supplication that the Messenger of Allah ﷺ said most frequently when he was with you?’ She said ‘The supplication he said most frequently was ‘**Ya muqallibal-qulub, thabbit qalbi 'ala dinik**” (O Changer of the hearts, make my heart firm upon Your religion.)’ She said ‘So I said “O Messenger of Allah, why do you supplicate so frequently ‘O Changer of the hearts, make my heart firm upon Your religion.’ He said ‘O Umm Salamah! Verily, there is no human being except that his heart is between Two Fingers of the Fingers of Allah, so whomsoever He wills He makes steadfast, and whomever He wills He causes to deviate.’

AT-TIRMIDHI

Du'a from Ahadith

Reference ▸ Abu Dawud, At-Tirmidhi 17/1481

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ فِتْنَةِ النَّارِ ،
وَعَذَابِ النَّارِ ، وَمِنْ شَرِّ الْغِنَى وَالْفَقْرِ

Allahumma inni a'udhu bika min
fitnatin-nari, wa 'adhabin-nari,
wa min sharril-ghina wal-faqri

TRANSLATION

O Allah! I seek refuge in You from the trials and
the torment of the Fire and from the evils of
wealth and poverty.

Du'a from Ahadith

Reference • Abi Dawud 1551

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ شَرِّ سَمْعِي
وَمِنْ شَرِّ بَصَرِي وَمِنْ شَرِّ لِسَانِي وَمِنْ
شَرِّ قَلْبِي وَمِنْ شَرِّ مَنِيِّ

Allahumma inni a'udhu bika
min sharri sam'i, wa min sharri
basari, wa min sharri lisani,
wa min sharri qalbi, wa min
sharri maniyyi

TRANSLATION

O Allah! I seek refuge in You from the evils of my hearing, the evils of my seeing, the evils of my tongue, the evils of my heart and the evils of passions.

Du'a from Ahadith

Reference • Abi Dawud 5094

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ أَنْ أَضِلَّ أَوْ أُضَلَّ
 أَوْ أَزِلَّ أَوْ أُزِلَّ أَوْ أَظْلِمَ أَوْ أُظْلَمَ أَوْ
 أَجْهَلَ أَوْ يُجْهَلَ عَلَيَّ

Allahumma inni a'udhu bika an adhilla,
 aw udhalla, aw azilla, aw uzalla, aw
 adthlima, aw udthlama, aw ajhala aw
 yujhala alayya

TRANSLATION

O Allah! I seek refuge in Thee lest I stray or
 be led astray, or slip or made to slip, or cause
 injustice, or suffer injustice, or do wrong, or
 have wrong done to me.

Du'a from Ahadith

Reference ▸ Abu Dawud 16/1422

RECOMMENDED AFTER EVERY SALAH

اللَّهُمَّ أَعِنِّي عَلَى ذِكْرِكَ، وَشُكْرِكَ،
وَحُسْنِ عِبَادَتِكَ

Allahumma 'ainni 'ala dhikrika, wa shukrika, wa husni 'ibadatika

TRANSLATION

O Allah, help me remember You, to be grateful to You, and to worship You in an excellent manner.

Mu'adh رضي الله عنه reported : The Messenger of Allah ﷺ took hold of my hand and said, "O Mu'adh! By Allah I love you, so I advise you to never forget to recite after every prayer "**Allahumma a'inni ala dhikrika, wa shukrika, wa husni 'ibadatika** (O Allah, help me remember You, to be grateful to You, and to worship You in an excellent manner)."

ABU DAWUD

Du'a from Ahadith

Reference • Al-Bukhari 7383, Book 97, Hadith 13

أَعُوذُ بِعِزَّتِكَ الَّذِي لَا إِلَهَ إِلَّا أَنْتَ، الَّذِي
لَا يَمُوتُ وَالْجِنُّ وَالْإِنْسُ يَمُوتُونَ

A'udhu bizzatika alladhi la illaha illa
Anta, alladhi la yamutu wal jinnu wal
insu yamutoon

TRANSLATION

I seek refuge (with You) by Your Izzat
(Honour, Power and Glory) **La ilaha illa Anta**,
(none has the right to be worshipped but You),
Who does not die while the jinns and
the human beings die.

Du'a from Ahadith

Reference • Al-Bukhari 1/181, Muslim 1/419

اللَّهُمَّ بَاعِدْ بَيْنِي وَبَيْنَ خَطَايَايَ كَمَا بَاعَدْتَ بَيْنَ
الْمَشْرِقِ وَالْمَغْرِبِ ، اللَّهُمَّ نَقِّنِي مِنْ خَطَايَايَ
كَمَا يُنْقَى الثَّوْبُ الْأَبْيَضُ مِنَ الدَّنَسِ ، اللَّهُمَّ
اغْسِلْنِي مِنْ خَطَايَايَ بِالثَّلْجِ وَالْمَاءِ وَالْبَرَدِ

Allahumma baa'id baynee wa bayna khataayaaya kamaa baa'adta baynal-mashriqi walmaghribi. Allahumma naqqinee min khataayaaya kamaa yunaqqath-thawbul-'abyadhu minad-danasi. Allahum-maghsilnee min khataayaaya, bith-thalji walma'i walbarad.

TRANSLATION

O Allah, separate me from my sins as You have separated the East from the West.

O Allah, cleanse me of my transgressions as the white garment is cleansed of stains.

O Allah, wash away my sins with ice and water and frost.

Du'a from Ahadith

Reference • At-Tirmidhi 17/1490

اللَّهُمَّ إِنِّي أَسْأَلُكَ حُبَّكَ وَحُبَّ مَنْ
يُحِبُّكَ وَالْعَمَلَ الَّذِي يُبَلِّغُنِي حُبَّكَ
اللَّهُمَّ اجْعَلْ حُبَّكَ أَحَبَّ إِلَيَّ مِنْ نَفْسِي
وَأَهْلِي وَمِنَ الْمَاءِ الْبَارِدِ

Allahumma inni as'aluka hubbaka, wa
hubba man yuhibbuka, wal-'amalaladhi
yuballighuni hubbaka, Allahumm-aj'al
hubbaka ahabba ilayya min nafsi, wa
ahli, wa minal-ma'il-baridi

TRANSLATION

O Allah! I ask You for Your Love,
the love of those who love You, and deeds
which will cause me to attain Your Love.

O Allah! Make Your Love dearer to me than
myself, my family and the cold water.

اللَّهُمَّ إِنِّي ظَلَمْتُ نَفْسِي ظُلْمًا كَثِيرًا وَلَا
يَغْفِرُ الذُّنُوبَ إِلَّا أَنْتَ فَاعْفِرْ لِي مَغْفِرَةً
مِنْ عِنْدِكَ وَارْحَمْنِي إِنَّكَ أَنْتَ الْغَفُورُ
الرَّحِيمُ

Allahumma inni zalamtu nafsi zulman
kathiran, wa la yaghfirudh-dhunuba illa
Anta, faghfir li maghfiratan min 'indika,
warhamni, innaka Antal-Ghafur-ur-
Rahim

TRANSLATION

O Allah! I have considerably wronged myself.

There is none to forgive the sins but You.

So grant me pardon and have mercy on me.

You are the Most Forgiving, the Most Compassionate.

Du'a from Ahadith ◀

Reference ◀ At-Tirmidhi 3/180, Ibn Majah 1/194

اللَّهُمَّ إِنِّي أَعُوذُ بِرِضَاكَ مِنْ سَخَطِكَ
وَبِمُعَافَاتِكَ مِنْ عُقُوبَتِكَ وَأَعُوذُ بِكَ
مِنْكَ لَا أَحْصِي ثَنَاءً عَلَيْكَ أَنْتَ كَمَا
أَثْنَيْتَ عَلَي نَفْسِكَ

Allahumma inni a'udhu biridaka min
sakhatika wa bimu'afatika 'an
'uqubatika, wa a'udhu bika minka, la uhsi
thana'an 'alayka, Anta kama athnayta
'ala nafsika

◀ TRANSLATION

O Allah, I seek refuge with Your Pleasure
from Your anger. I seek refuge in Your
forgiveness from Your punishment. I seek refuge
in You from You. I cannot count Your praises,
You are as You have praised Yourself.

Du'a from Ahadith

Reference • Ibn Majah, 3837

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْأَرْبَعِ مِنْ عِلْمٍ
لَا يَنْفَعُ وَمِنْ قَلْبٍ لَا يَخْشَعُ وَمِنْ نَفْسٍ
لَا تَشْبَعُ وَمِنْ دُعَاءٍ لَا يُسْمَعُ

Allahumma inni a'udhu bika minal-arba'
min 'ilmin la yanfa'u, wa min qalbin la
yakhsha'u, wa min nafsin la tashba'u,
wa min du'a'in la yusma

TRANSLATION

O Allah, I seek refuge in You from 4 things:
Knowledge which is not beneficial, a heart which
is not submissive, a from desire which is not satisfied,
and a from prayer which is not answered.

Du'a from Ahadith

Reference • Muslim 17, 1472

اللَّهُمَّ أَصْلِحْ لِي دِينِي الَّذِي هُوَ عِصْمَةٌ أَمْرِي،
 وَأَصْلِحْ لِي دُنْيَايَ الَّتِي فِيهَا مَعَاشِي، وَأَصْلِحْ
 لِي آخِرَتِي الَّتِي فِيهَا مَعَادِي، وَاجْعَلِ الْحَيَاةَ
 زِيَادَةً لِي فِي كُلِّ خَيْرٍ، وَاجْعَلِ الْمَوْتَ رَاحَةً
 لِي مِنْ كُلِّ شَرٍّ

Allahumm-aslih li diniyalladhi huwa
 ismatu amri, wa aslih li dunyaya-llati fiha
 ma'ashi, wa aslih li akhirati-llati fiha
 ma'adi, waj'alil-hayata ziyadatan li fi
 kulli khair, waj'alil-mauta rahatan li min
 kulli sharrin

TRANSLATION

O Allah, make my religion easy for me
 by virtue of which my affairs are protected,
 set right for me my world where my life exists,
 make good for me my Hereafter which is my
 resort to which I have to return, and make my life
 prone to perform all types of good, and make
 death a comfort for me from every evil.

Du'a from Ahadith

Reference • Ahmad 5/243, Al-Haakim 1/521

اللَّهُمَّ إِنِّي أَسْأَلُكَ فِعْلَ الْخَيْرَاتِ، وَتَرْكَ
 الْمُنْكَرَاتِ، وَحُبَّ الْمَسَاكِينِ، وَأَنْ تَغْفِرَ لِي،
 وَتَرْحَمَنِي، وَإِذَا أَرَدْتَ فِتْنَةَ قَوْمٍ فَتَوَفَّنِي غَيْرَ
 مَفْتُونٍ، وَأَسْأَلُكَ حُبَّكَ، وَحُبَّ مَنْ يُحِبُّكَ، وَحُبَّ
 عَمَلٍ يُقَرِّبُنِي إِلَى حُبِّكَ

Allaahumma inni as'aluka fi'lal khayraat wa tarkal-munkaraat wa hubbalmasaakeen wa an taghfara lee wa tarhamanee wa ithaa aradta fitnata qawmin fatawaffani ghayra maftoon, wa as'aluka hubbaka wa hubba man yuhibbuka wa hubba 'amalin yuqarribuni ilaa hubbik

TRANSLATION

O Allah, I ask You to grant me the performance of good deeds, abandonment of bad ones, and love of the poor, and (I ask You) that You forgive me and have mercy upon me, and if You intend to try a people, cause me to die without being tested, and I ask You for Your love, and the love of those who love you, and the love of actions which draw me closer to Your love.

Du'a from Ahadith

Reference • Muslim 17/1476

اللَّهُمَّ اغْفِرْ لِي خَطِيئَتِي وَجَهْلِي وَإِسْرَافِي فِي أَمْرِي وَمَا
 أَنْتَ أَعْلَمُ بِهِ مِنِّي اللَّهُمَّ اغْفِرْ لِي جِدِّي وَهَزْلِي
 وَخَطِيئِي وَعَمْدِي وَكُلَّ ذَلِكَ عِنْدِي اللَّهُمَّ اغْفِرْ لِي مَا
 قَدَّمْتُ وَمَا أَخَّرْتُ وَمَا أَسْرَرْتُ وَمَا أَعْلَنْتُ وَمَا أَنْتَ
 أَعْلَمُ بِهِ مِنِّي أَنْتَ الْمُقَدِّمُ وَأَنْتَ الْمُؤَخِّرُ وَأَنْتَ عَلَى
 كُلِّ شَيْءٍ قَدِيرٌ

Allahumm-aghfir li khati'ati, wajahli, wa israfi fi amri, wa ma Anta a'lamu bihi minni. Allahumm-aghfir li jiddi wa hazli, wa khata'i wa 'amdi, wa kullu dhalika 'indi. Allahumm-aghfir li ma qaddamtu wa ma akhkhartu, wa ma asrartu, wa ma a'lantu, wa ma Anta a'lamu bihi minni. Antal-Muqaddimu, wa Antal-Mu'akhkhiru, wa Anta 'ala kulli shai'in Qadir.

TRANSLATION

O Allah! Forgive my errors, ignorance and immoderation in my affairs. You are better aware of my faults than myself.

O Allah! Forgive my faults which I committed in seriousness or in fun deliberately or inadvertently. O Allah! Grant me pardon for those sins which I committed in the past and I may commit in future, which I committed in privacy or in public and all those sins of which You are better aware than me. You Alone can send whomever You will to Jannah, and You Alone can send whomever You will to Hell-fire and You are Omnipotent.

Du'a from Ahadith

Reference • Ahmad 4/37, At-Tirmidhi.3572

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ وَالْجُبْنِ وَالْبُخْلِ
وَالْهَرَمِ وَعَذَابِ الْقَبْرِ اللَّهُمَّ آتِ نَفْسِي تَقْوَاهَا وَزَكَّاهَا أَنْتَ
خَيْرُ مَنْ زَكَّاهَا أَنْتَ وَلِيِّهَا وَمَوْلَاهَا اللَّهُمَّ إِنِّي أَعُوذُ بِكَ
مِنْ عِلْمٍ لَا يَنْفَعُ وَمِنْ قَلْبٍ لَا يَخْشَعُ وَمِنْ نَفْسٍ لَا تَشْبَعُ
وَمِنْ دَعْوَةٍ لَا يُسْتَجَابُ لَهَا

Allaahumma inni a'udhu bika minal-'ajzi
wal-kasali wal-jubni wal-bukhli wal-harami wa
'adhaabil-qabr. Allaahumma Aati nafsee
taqwaahaa, wa zakkihaa, Anta khayru man
zakkaahaa, Anta Waliyyuhaa wa Mawlaahaa.
Allaahummaa inni a'oodhu bika min 'ilmin laa
yanfa'u, wa min qalbin laa yakh-sha'u, wa min
nafsin laa tashba'u, wa min da'watin laa
yustajaabu lahaa.

TRANSLATION

O Allah! I seek your refuge from incapacity, laziness, cowardice, miserliness, decrepit old age, and punishment of the grave. O Allah! Grant my soul its dutifulness (Taqwa), and purify it, You are the One to purify it. You are its Guardian and its Lord. O Allah! I seek Your refuge from knowledge that does not benefit, and from a heart that is not humble, and from a soul that is never satisfied, and from a supplication that is not answered.

Du'a from Ahadith

Reference • At-Tirmidhi 17/1492

اللَّهُمَّ إِنَّا نَسْأَلُكَ مِنْ خَيْرِ مَا سَأَلَكَ مِنْهُ نَبِيُّكَ
 مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ ، وَنَعُوذُ بِكَ مِنْ شَرِّ
 مَا اسْتَعَاذَ مِنْهُ نَبِيُّكَ مُحَمَّدٌ صَلَّى اللَّهُ عَلَيْهِ
 وَسَلَّمَ ، وَأَنْتَ الْمُسْتَعَانُ ، وَعَلَيْكَ الْبَلَاغُ ، وَلَا حَوْلَ
 وَلَا قُوَّةَ إِلَّا بِاللَّهِ

Allahumma inni as'aluka min khairi ma sa'alaka minhu nabiyyuka Muhammadun sallallahu 'alaihi wa sallam. Wa 'a'udhu bika min sharri mas-ta'adha minhu nabiyyuka Muhammadun sallallahu 'alaihi wa sallam. Wa Antal-Musta'anu, wa 'alaikal-balaghu, wa la hawla wa la quwwata illa billah.

TRANSLATION

O Allah, I beg to You the good which Your Prophet Muhammad ﷺ begged of You and I seek refuge in You from the evil where from Your Prophet Muhammad ﷺ sought refuge. You are the One from Whom help is sought and Your is the responsibility to communicate (the truth). There is no power or strength except with Allah the Exalted, the Great.

Du'a from Ahadith

Reference • Al-Bukhari, Muslim 17/1480

اللَّهُمَّ لَكَ أَسَلَمْتُ وَعَلَيْكَ تَوَكَّلْتُ وَبِكَ آمَنْتُ،
وَأِلَيْكَ أَنْبَتُ، وَبِكَ خَاصَمْتُ، وَأِلَيْكَ حَاكَمْتُ،
فَاغْفِرْ لِي مَا قَدَّمْتُ وَمَا أَخَّرْتُ، وَمَا أَسْرَرْتُ، وَمَا
أَعْلَنْتُ، أَنْتَ الْمُقَدِّمُ وَأَنْتَ الْمُؤَخِّرُ لَا إِلَهَ إِلَّا أَنْتَ

Allahumma laka aslamtu, wa Alaika tawakkaltu, wa bika amantu, wa ilaika anabtu, wa bika Khasamtu, wa ilaika hakamtu, faghfirli ma qaddamtu wa ma akh-khartu, wa ma asrartu, wa ma a'lantu. Anta al-Muqaddimu, wa Anta al-mu-'Akhkhiru. La ilaha il-la Anta.

TRANSLATION

O Allah! to You I submit, in You I affirm my faith, in You I repose my trust, to You I turn in repentance and with Your Help I contend my adversaries and from You I seek judgement. O Allah! Grant me forgiveness for the faults which I made in past and those ones I may commit in the future, those which I committed secretly or openly. You Alone send whomever You will to Jannah, and You Alone send whomever You will to Hell-fire. There is none worthy of worship except You.