من القرآن الكريم From Honorable Quran

1 رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ [البقرة/201]

Our Lord, give us in this world [that which is] good and in the Hereafter [that which is] good and protect us from the punishment of the Fire.

Our Lord, pour upon us patience and plant firmly our feet and give us victory over the disbelieving people.

Our Lord, do not impose blame upon us if we have forgotten or erred. Our Lord, and lay not upon us a burden like that which You laid upon those before us. Our Lord, and burden us not with that which we have no ability to bear. And pardon us; and forgive us; and have mercy upon us. You are our protector, so give us victory over the disbelieving people.

Our Lord, let not our hearts deviate after You have guided us and grant us from Yourself mercy. Indeed, You are the Bestower.

Our Lord, indeed we have believed, so forgive us our sins and protect us from the punishment of the Fire.

My Lord, grant me from Yourself a good offspring. Indeed, You are the Hearer of supplication.

Our Lord, we have believed in what You revealed and have followed the messenger, so register us among the witnesses [to truth].

8 رِبَّنَا اغْفِرْ لَنَا ذُنُوبِنَا وَإِسْرَافَنَا فِي أَمْرِنَا وَتَبَتْ أَقْدَامَنَا والْصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ [آل عمران/147] Our Lord, forgive us our sins and the excess [committed] in our affairs and plant firmly our feet and give us victory over the disbelieving people.

Our Lord, You did not create this aimlessly; exalted are You [above such a thing]; then protect us from the punishment of the Fire. Our Lord, indeed whoever You admit to the Fire - You have disgraced him, and for the wrongdoers there are no helpers. Our Lord, indeed we have heard a caller calling to faith, [saying], 'Believe in your Lord,' and we have believed. Our Lord, so forgive us our sins and remove from us our misdeeds and cause us to die with the righteous. Our Lord, and grant us what You promised us through Your messengers and do not disgrace us on the Day of Resurrection. Indeed, You do not fail in [Your] promise.

Lebeed@hotmail.com Page 1 of 6

10 رَبَّنَا ظَلَمْنَا أَنفُسنَا وَإِن لَّمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ [الأعراف/23]

Our Lord, we have wronged ourselves, and if You do not forgive us and have mercy upon us, we will surely be among the losers.

Our Lord, do not place us with the wrongdoing people.

Our Lord, pour upon us patience and let us die as Muslims [in submission to You]

Sufficient for me is Allah; there is no deity except Him. On Him I have relied, and He is the Lord of the Great Throne.

14 رَبَّنَا لاَ تَجْعَلْنَا فِتْنَةً لِّلْقَوْمِ الظَّالِمِينَ وَنَجِّنَا بِرَحْمَتِكَ مِنَ الْقَوْمِ الْكَافِرِينَ [يونس/85-86]

Our Lord, make us not [objects of] trial for the wrongdoing people; and save us by Your mercy from the disbelieving people.

15 رَبِّ إِنِّي أَعُوذُ بِكَ أَنْ أَسْأَلَكَ مَا لَيْسَ لِي بِهِ عِلْمٌ وَإِلاَّ تَغْفِرْ لِي وَتَرْحَمْنِي أَكُن مِّنَ الْخَاسِرِينَ [هود-47] My Lord, I seek refuge in You from asking that of which I have no knowledge. And unless You forgive me and have mercy upon me, I will be among the losers.

16 رَبّ اجْعَلْنِي مُقِيمَ الصَّلاَةِ وَمِن ذُرّيَّتِي رَبَّنَا وَتَقَبَّلْ دُعَاء [برهيم-40]

My Lord, make me an establisher of prayer, and [many] from my descendants. Our Lord, and accept my supplication.

17 رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسنَابُ [ابرهيم-41]

Our Lord, forgive me and my parents and the believers the Day the account is established.

18 رَّبِ أَدْخِلْنِي مُدْخَلَ صِدْقٍ وَأَخْرِجْنِي مُخْرَجَ صِدْقٍ وَاجْعَل لِّي مِن لَّدُنْكَ سُلُطَاتًا نَّصِيرًا [الإسراء-80] My Lord, cause me to enter a sound entrance and to exit a sound exit and grant me from Yourself a supporting authority.

19 رَبَّنَا آتِنَا مِن لَّدُنكَ رَحْمَةً وَهَيِّئْ لَنَا مِنْ أَمْرِنَا رَشَدًا [الكهف/10]

Our Lord, grant us from Yourself mercy and prepare for us from our affair right guidance.

20 رَبِّ اشْرَحْ لِي صَدْرِي وَيَسِرِّ لِي أَمْرِي وَاحْلُلْ عُقْدَةً مِّن لِّسَائِي يَفْقَهُوا قَوْلِي [طه/25-28] My Lord, expand for me my breast [with assurance], ease for me my task, untie the knot from my tongue; so my speech maybe understood.

21 رَّبّ زدْنِي عِلْمًا [طه/114]

My Lord, increase me in knowledge.

22 لا إِلَهُ إلا أَنتَ سُبْحَانَكَ إِنِّي كُنتُ مِنَ الظَّالِمِينَ [الأنبياء/87]

There is no deity except You; exalted are You. Indeed, I have been of the wrongdoers.

Lebeed@hotmail.com Page 2 of 6

My Lord, do not leave me alone [with no heir], while you are the best of inheritors.

My Lord, I seek refuge in You from the incitements of the devils; and I seek refuge in You, my Lord, lest they be present with me.

Our Lord, we have believed, so forgive us and have mercy upon us, and You are the best of the merciful.

My Lord, forgive and have mercy, and You are the best of the merciful.

From Authentic Sunnah

O Allah! I ask You for guidance, piety, chastity and self-sufficiency.

O Allah, it is unto You that I surrender myself. I affirm my faith in You and repose my trust in You and turn to You in repentance and with Your help fought my adversaries. O Allah, I seek refuge in You with Your Power; there is no god but You, lest You lead me astray. You are ever-living that die not, while the Jinn and mankind die.

Glorified be You, O Allah, our Lord! All the praises are for You. O Allah, forgive me.

How perfect Allah is and I praise Him; and How perfect Allah is the Most Great.

That I should say: 'Glory is to Allah.' 'All praise is due to Allah,' 'None has the right to be worshipped by Allah,' and 'Allah is the greatest' is more beloved to me than all that the sun has risen over.

There is no god but Allah, alone, without any partner. To Him belong the Kingdom and praise, and He has power over everything.

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

Lebeed@hotmail.com Page 3 of 6

8. « سُنبْحَانَ اللَّهِ وبحمْدِهِ عَدَدَ خَلْقِهِ ، وَرضَاءَ نَفْسِهِ ، وَزنَةَ عرْشِهِ ، ومِداد كَلمَاتِه» رواه مسلم.

Allah is free from imperfection and I begin with His praise, as many times as the number of His creatures, in accordance with His Good Pleasure, equal to the weight of His Throne and equal to the ink that may be used in recording the words (for His Praise).

There is no might, nor power except with Allah.

O our Lord, grants us the best in this life and the best in the next life, and protects us from the punishment of the Fire.

O Allah. I beg of Thee the right guidance, safeguard against evils, chastity and freedom from want (from other than You).

O Allah! Forgive me, have mercy on me, guide me, guard me against harm and provide me with sustenance and salvation.

O Allah, the Turner of the hearts, turn our hearts to Your obedience.

14. « اَعَوَّذُوا بِاللَّهِ مِنْ جَهْدِ الْبَلاءِ ، وَدَرَكِ الشَّقَاءِ ، وَسُوءِ الْقَضَاءِ ، وَشَمَاتَةِ الأَعْدَاءِ » متفقّ عليه. I take refuge with Allah from the difficulties of severe calamities, from having an evil end and a bad fate and from the malicious joy of your enemies.

O Allah! Set right for me my religion, which is the safeguard of my affairs. And set right for me the affairs of the world wherein is my living. Decree the Hereafter to be good for me. And make this life, for me, (a source) of abundance for every good and make my death (a source) of comfort to me and protection against every evil.

O Allah, I beg of You righteousness and adhering to the straight path.

O Allah! I seek refuge in You from helplessness (to do good), laziness, cowardice, senility, and miserliness; and I seek Your Protection against the torment of the grave and the trials of life and death. Another narration adds: And from the burden of indebtedness and the tyranny of men.

Lebeed@hotmail.com Page 4 of 6

18. « اللَّهَمَّ إِنِّي ظُلَمْتُ نَفْسِي ظُلْماً كثِيراً ، وَلا يَغْفِر الذُّنوبَ إِلاَّ أَنْتَ ، فَاغْفِر لي مغْفِرَةً مِن عِنْدِكَ ، وَارحَمْني ، إِنَّكَ أَنْتَ الْغَفُورِ الرَّحِيمِ » متَّفَقٌ عليه.

O Allah, verily I have wronged myself much and there is None who forgives sins except You. Grant me forgiveness from You and have mercy on me for You are the Oft-Forgiving, Most Merciful.

19. «اللَّهَمَّ اغْفِر لي خَطِيئتي وجهْلي ، وإسْرَافي في أَمْري ، وما أَنْتَ أَعَلَم بِهِ مِنِّي ، اللَّهَمَّ اغْفِرْ لي جِدِّي وَهَزْلي ، وَخَطَئي وَعمْدِي ، وَكُلُّ ذَلِكَ عِنْدِي ، اللَّهُمَّ اغْفِرْ لي مَا قَدَّمْتُ وَمَا أَخَرْثُ ، وَما أَسْرِرْتُ وَمَا أَعْلَنْتُ ، وَمَا أَنْتَ أَعْلَمُ بِهِ مِنِّي ، أَنْت المقَدِّمُ ، وَأَنْتَ المُؤَخِّرُ، وَأَنْتَ عَلى كُلِّ شَيْءٍ قَدِيرٌ » متفقّ عليه.

O Allah, forgive me my faults, my ignorance, my extravagance in my concern. And you are better aware (of my affairs) than myself. O Allah, grant me forgiveness (of the faults which I committed) seriously or otherwise (and which I committed) inadvertently and deliberately. All these (failings) are in me. O Allah, grant me forgiveness from the faults, which I did in haste or deferred, which I committed in privacy or in public and you are better aware (of them) than myself. You are the First and the Last and over all things you are Omnipotent (have unlimited Power).

20. « اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ شَرِّ ما عَمِلْتُ ومِنْ شَرِّ ما لَمْ أَعْمَلْ » .رَوَاهُ مُسْلِم. I seek refuge in You from the evil of what I did and from the evil of what I did not.

21. « اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ زَوَالِ نِعْمَتِكَ ، وَتَحَوُّلِ عَافِيَتِكَ وَفُجاءَةِ نِقْمَتِكَ ، وَجميعِ سخَطِكَ « روَاهُ مُسْلِمٌ. O Allah! I seek refuge in you from the withholding of your favor, the decline of the good health you have given, the suddenness of your vengeance and from all forms of your wrath.

22. «اللهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْعَجْزِ وَالْكَسَلِ ، والبُخْلِ وَالْهَرِم ، وحَذَابِ الْقَبْر ، اللَّهُمَّ آتِ نَفْسِي تَقْوَاهَا ، وَزَكِّهَا أَنْتَ خَيرُ مَنْ زَكَّاهَا ، أَنْتَ ولِيُّهَا وَمؤْلاَهَا ، اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ عِلْمٍ لا يَنْفَعُ ، ومِنْ قُلْبٍ لاَ يخْشَعُ ، ومِنْ دَعُوةٍ لا يُسْتجابُ لهَا «رواهُ مُسْلِمٌ.

O Allah, I seek refuge in Thee from incapacity, from sloth, from cowardice, from miserliness, decrepitude and from torment of the grave. O Allah, grant to my soul the sense of righteousness and purify it, for Thou art the Best Purifier thereof. Thou art the Protecting Friend thereof, and Guardian thereof. O Allah, I seek refuge in Thee from the knowledge which does not benefit, from the heart that does not entertain the fear (of Allah), from the soul that does not feel contented and the supplication that is not responded.

23. « اللَّهُمَّ لَكَ أَسْلَمْتُ ، وَبِكَ آمَنْتُ ، وعَلَيْكَ تَوَكَّلْتُ ، وَإِلَيْكَ أَنَبْتُ وَبِكَ خَاصَمْتُ ، وإلَيْكَ حَاكَمْتُ . فَاغْفِرْ لَي ما قَدَّمْتُ ، وما أَخَرْتُ ، وَمَا أَسْرِرْتُ ومَا أَعَلَنْتُ ، أَنْتَ المُقَدِّمُ ، وَأَنْتَ المُوَخِّرُ ، لَا إِلَهَ إِلاَّ أَنْتَ ولا حَولَ ولا قَوَةً إِلاَّ باللَّهِ » متفق عيهِ.

O Allah! I surrender (my will) to You; I believe in You, depend on You, repent to You, with Your help I argue (with my opponents, the non-believers); and I take You as a judge (to judge between us). Please forgive me my previous, future sins; and whatever I concealed or revealed. You are the One who make (some people) forward and (some) backward. There is none to be worshipped but you.

24. « اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ فِتْنَةِ النَّارِ وَمِنْ عَذَابِ النَّارِ، وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الْقَبْرِ، وَأَعُوذُ بِكَ مِنْ فَتْنَةِ الْقَبْرِ، وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الْفَقْرِ، وَأَعُوذُ بِكَ مِنْ فِتْنَةِ الْمَسِيحِ الدَّجَالِ » رواه البخاري. البخاري.

O Allah! I seek refuge with You from the affliction of the Fire and from the punishment in the Fire, and seek refuge with You from the affliction of the grave, and I seek refuge with You from the affliction of wealth, and I seek refuge with You from the affliction of poverty, and seek refuge with You from the affliction of Al-Masih Ad-Dajjal (the false messiah).

Lebeed@hotmail.com Page 5 of 6

25. « اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِن مَنْكَرَاتِ الأَخلاقِ ، والأعْمَالِ والأَهْواءِ » حديث حسن رواهُ الترمذي وقال الحاكم: صحيح على شرط مسلم

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

O Allah, protect me from the evil of my hearing, my seeing, my tongue and my heart, and the evil of my sperm (Meaning unlawful sexual practices).

27. « اللَّهُمَّ إِنِّي أَعُوُذُ بِكَ مِنَ الْبرَصِ ، وَالجُنُونِ ، والجُذَامِ ، وستّيءِ الأَسْقامِ » رَوَاهُ أَبو داود وصححه الألباني. O Allah, I seek refuge in You from leprosy, madness (possession), elephantiasis (chronic filarial skin disease), and evil diseases.

O Allah, I seek refuge in You from hunger, for it is an evil bed-fellow; and I seek refuge in You from treachery, for it is an evil hidden trait.

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

30. « اللَّهُمَّ إِنِّي أَسْنَأَلْكَ الْعافيةَ في الدُّنْيا والآخِرةِ_» .رَواهُ الترمذيُّ وقال حديث حسن صحيح. O Allah I beg You to give me safety (Al-`afiyah) in this life and in the Hereafter.

O Allah! I beg You for that which incites Your Mercy and the means of Your forgiveness, safety from every sin, the benefit from every good deed, success in attaining Jannah and deliverance from Fire.

34. « اللهُمَّ إِنِّي أَسْأَلُكَ مِنَ الْخَيْرِ كُلِّهِ عَاجِلِهِ وَآجِلِهِ، مَا عَلِمْتُ مِنْهُ وَمَا لَمْ أَعْلَمْ، وَأَعُوذُ بِكَ مِنَ الشَّرِ كُلِّهِ، عَاجِلِهِ وَآجِلِهِ، مَا عَلِمْتُ مِنْهُ وَمَا لَمْ أَعْلَمْ، اللهُمَّ إِنِّي أَسْأَلُكَ مِنْ خَيْرٍ مَا سَأَلُكَ عَبْدُكَ وَنَبِيُّكَ، اللهُ اللهُ وَاللهُمَّ إِنِّي أَسْأَلُكَ الْجَنَّةَ وَمَا قُرَّبَ إِلَيْهَا مِنْ قُوْلٍ عَلَيْهِ وَسَلَّمَ، وَأَعُوذُ بِكَ مِنْ النَّارِ وَمَا قَرَّبَ إِلَيْهَا مِنْ قَوْلٍ أَوْ عَمَلٍ، وَأَسْأَلُكَ أَنْ تَجْعَلَ كُلَّ قَضَاءٍ تَقْضِيهِ لِي خَيْرًا وَعَمَلٍ، وَأَسْأَلُكَ أَنْ تَجْعَلَ كُلَّ قَضَاءٍ تَقْضِيهِ لِي خَيْرًا ، وَأَنْتَ المُسْتَعَانُ ، وعليْكَ البلاغُ ، ولا حَوْلَ ولا قُوَّةً إِلاَّ بِاللهِ » ابن ماجة في سننه وصححه الألباني.

O Allah! I ask you of all good of what I have done and what I have not done in this world and in the Hereafter. I seek refuge in you from the evil of what I have done and what I have not done in this world and in the Hereafter. O Allah! I ask of you all good that your servant and Prophet Muhammad (ﷺ) used to ask of you. I seek refuge in you from all evil that your servant and Prophet Muhammad used to seek refuge in you from. O Allah! I ask you for Paradise and what brings me nearer to it of deeds and sayings. I seek refuge in You from Hell-Fire and what brings me near to it of deeds and sayings. I ask you for the good consequences of Your Decree.

Lebeed@hotmail.com Page 6 of 6