

Master List of Duas

Click here to learn the adab of duas before you start [Adab of duas](#)

Health Duas

Ya Allah, Ya Rahim, Ya Rahman, you are exceptionally merciful and compassionate You are Al Wadud you love us beyond measure, please grant me health in not just in the physical sense but also spiritual and mental.

Please grant me peace within my heart and mind.

You are Al Mumin, you grant us security through faith, please safe guard me from anxiety, panic and depression.

You are As Salaam please extend the kind of peace that can only come from you over me and my loved ones.

You are Al Mussawir, you fashioned our bodies in the most perfect and sublime way. Help me use my body for good and let this body be healed from all things ailing it.

You are the one whose power preserves the heavens and the earth. you are al Muhaymin our guardian and Al-Hafeedh the preserver of all the worlds. You are heedful of all the actions that we perform and you protect your slaves from all kinds of hardship and evil. Please protect me, my family members, my extended family and the entire ummah from harm in all sense of the word.

Ya Allah you are Al Qudus, you are pure from any imperfection only from you can I find relief for my outward skin irritations, acne, rashes etc and all other outward and inward scars that mar my body and soul. Please beautify me from the inside out. Most of all let me be beautiful in the ways you want me to be.

Ya Jabbar you are the compeller, whatever you will is what happens. You are the one who reforms, the one who fixes the situation for his creation, please help restore my health:

- help me achieve a healthy weight;
- remove any toxins and harmful things from my body;
- safeguard my body from developing any cancers or terminal illnesses;

- and grant me a life where I am not dependent on others to do errands for me even in old age
- grant me a body with which I can pray and glorify you in the best of manners;
- strengthen my back, my legs, my patience and my mind so I can focus on memorizing more of the blessed quran and recite it for an extended period in my ibadah;
- most of all guide my heart to nourish my body, this beautiful amanah of yours in the best way with halal nutrition and ingest only what is beneficial and good for me physically and spiritually;

You are al Muttakabir, supreme and majestic, I could never worship you the way you deserve but allow me the physical, mental and spiritual stamina so I can give it my best shot and be able to stand in the shade of your mercy on the day where there will be none except to those whom you wish to provide it too.

O Allah, place light in my heart, and place light in my hearing, and place light in my seeing, and place light beneath me, and place light above me, and light on my right, and light on my left, and place light behind me, and make the light greater for me. Let this light eventually be what helps guide me to the gates of Jannah

Better Myself Duas

Ya Haleem grant me victory over my shortcomings - during & after Ramadan.

Reform and upgrade me

Guide me towards performing good accepted deeds for your sake only.

Ya Mumin help me to attain khushoo' & ikhlas in my ibadah. Help me get closer to you as my end draws near.

Ya Allah make me love you, your prophet (pbuh), your deen, your Quran the way it deserves to be loved.

Increase my Iman, Taqwa, tawakkul & yaqeen in you, make me of your grateful slaves.

Ya Allah give me the strength to be steadfast throughout the trials I encounter.

Ya Allah grant me a soft heart that is content with your laws and your qadr for me.

Make the Quran my companion in both worlds.

Ya Rasheed guide me to the siraat al mustaqeem until my last breath, never let me be deviated in shirk, kufr or bid'ah. Make me among the muhsineen, muttaqeen the mukhliseen, the sabiqoon fil ilm.

Ya Dhul Jalali Wal Ikram increase me in beneficial knowledge.

Ya Wassi protect me from sicknesses of the heart (envy, arrogance, hypocrisy, boastfulness, showing off)

Ya Rabb, Purify my intentions for your sake alone

Ya Hakam favor me with the ability to do tazkiyah of my soul throughout my life journey.

Ya Allah remove the love of this world in its degrees & forms from my heart.

Invite me to your house to worship you, bless me and my family with an accepted hajj and umrah and accept all of our ibadah

Ya Afuw forgive me and increase me in your blessings and provisions.

Ya Barr lead me to more opportunities to do good and seeking your pleasure, increase me in sadaqatul jariyah work.

Ya Hameed, don't let me ever turn away from you, no matter how many trials and difficulties you test me with. Let these difficulties serve to make me a stronger Muslim and more sincere to you

Ya Rauf, grant me the strength to battle laziness and sleep, so I may wake up for Tahajjud and Fajr daily, guide me, my family and all believers on sirat-Al Haqq, Surat-Al mustaqim, make us of those who serve you and worship you in a way pleasing to you and befitting your majesty.

O Allah, I ask you for your love and the love of those who love you, and for the action that will cause me to attain your love, O Allah, make your love more beloved to me than myself, my family

Ya Raqeeb, cause me to fear you in secret and in public. I ask you to make me true in speech in times of pleasure and of anger. I ask you to make me moderate in times of wealth and poverty. And I ask you for everlasting delight and joy that will never cease.

Ya Nur, you are the light of the entire universe, grant me light in this dark and gloomy world.

Make me a source of light, as they say if you can't be the sun and brighten the whole world then be like a candle and brighten a single room.

Ya Allah make me someone who becomes a source of love , healing, and guidance for others.

Make me someone who loves people for your sake and not with expectations in return.

Ya Lateef make me someone who understands the pain of others as I understand mine.
Increase me in empathy and love

Protect me from hurting any heart and bringing darkness in anyones life through my words and actions

In a world where so many are engulfed in faith crisis help me to hold on and aid me in inspiring others to do the same.

Help me beneficially impact other people's lives as long as I am alive and even after I am gone.

Children Duas

Ya wahhab you are the giver of gifts and you have given me so many, my sweet children being the most beautiful of them. I ask that you preserve them for an extended period of time.
Grant them health and well being in every respect.

I realise that parenting a child is a very difficult task and I turn to you in humility for your help. I implore you for Your wisdom and guidance.

Oh Allah, I know that our children are an amaanat from you, to care for and to raise in a manner that is pleasing to You. Help me do that in the best way.

Teach me how to love in a way that you would have me love.

Ya Allah, assist us with physical & emotional strength to be a good parents & example to our children.

Ya Allah save our children from the impact of our mistakes in their lives

Help me where I need to be healed, improved, nurtured, and made whole

Help me walk in righteousness and integrity so that you may always be pleased with me

Allow me to be a God-fearing role model with all the communication, teaching, and nurturing skills that I may need.

Oh Allah, you know what our children need. Help and guide us in praying for our children.

Oh Allah, put a hedge of safety around our children. Protect their bodies, minds, and hearts from any kind of evil and harm.

Oh Allah, I pray that you protect them from accidents, diseases, injuries, and any other physical, mental, or emotional afflictions and abuse.

Oh Allah, I pray that you keep our children free from any addictions and vices.

Draw them close to you for protection from every ill and evil influence of our society, whether it's apparent to us or not.

Ya Al Wali, grant them the best of company as their friends — people who will inspire them to love and worship and obey you

Oh Allah, grant our children hidaaya and hearts that love to obey you

Shine your light on any secret or unseen rebellion in their hearts and destroy it before it takes root

Guide them away from any pride, selfishness, jealousy, hypocrisy, malice, and greed and make them uncomfortable with sins

Penetrate their hearts with your love and reverence today and always

Ya Haqq, make apparent to them the truth in any situation and let them not be misled by falsehood.

Ya Hakeem, grant our children the ability to make clear decisions and let them always be attracted to good things that are pure, noble, true, and just. Guide them in making choices that please you.

Help them to taste the sweetness of walking with a humble spirit in obedience and submission to you

Ya Wakeel grant them the wisdom to choose their words carefully and bless them with a generous and caring spirit

Oh Allah, I pray that they never stray from the path of deen and that you give them a future filled with your best promises, and if they stray Ya Allah bring them back in a gentle manner

Oh Allah, please always keep our children cleansed and pure from evil and shaytaan

Oh Allah, keep them steadfast in establishing salah and help them revere the Glorious Quran as your word and law and to read it with understanding daily. Let it be their source of light and guidance.

Oh Allah, let our daughters love wearing hijab and our sons the dress of a humble Muslim.

Let their dress be a representation of their iman and of their love and respect for your commands.

Oh Allah lead them to a position where they rely truly on your power alone and fear you in the open and in secret.

Oh Allah, make them so strong in their deen that they never encounter doubt

Oh Allah, do not allow any negative attitudes in the place of our children's lives

Oh Allah, guide our children in honouring and obeying you, your Rasool (peace be upon him), and us as parents (when we are commanding that which is pleasing to you).

Ya Mumin make our children workers for your deen, hafidhul Quran, daees, imams, scholars and shaheeds.

Ya As Samad make them become the reason for our place in jannah & shield against the hellfire.

Ya Lateef, make our children the coolness of our eyes and make them sawab-e-jariya for me & my spouse.

Oh Allah, fill our children with compassion that will overflow to each member of our family.

Oh Allah, help them love, value, appreciate, and respect one another with good communication between them always. Drive out any division between our children and bring them healing. I pray there will be no strain, breach, misunderstanding, arguing, fighting, or severing of ties.

Oh Allah, make them to one day marry righteous, God-fearing, kind, hard-working, intelligent, beautiful, healthy spouses who get along with and respect and love (and genuinely enjoy) every member of our family and who lead our children (i.e. their spouses) even closer to you and Jannat ul Firdaus.

Oh Allah, please grant me the company of pious friends, relatives, extended community members, and teachers who will be inspirational role models for my children and will help me raise them to be the best of believers.

Oh Allah, please don't let me become self-satisfied and arrogant in my parenting, but please don't humble me or shame me through my children's misdeeds either.

Please let me always give credit for their good character to you and please don't ever let me stop praying for them.

Oh Allah, please don't let my children be "late" in meeting any of life's milestones that are expected of them.

Ya Ghanni, protect my children from debt. Make them givers and not takers.

Ya Razzaq, grant my children noble professions with halal incomes that give them respect and dignity in your eyes and in the eyes of their fellow human beings.

Oh Allah, grant them worldly comfort so that my children can come to you through the door of gratitude and so that they are not forced to come to you through the door of patience. Please let them always be grateful and patient.

Ya Wadud, I pray for a close, loving, happy and fulfilling relationship with them for all the days of our lives and to be reunited with them in Jannat ul Firdaus.

O Allah help me to connect with my children. Help me to bond with them at a level where the love and affection is strong, where there is openness, where there is respect and where shaytaan is unable to penetrate.

Guide their inclinations so that in an adverse situation their feeling would be to turn to you first and then to the family instead of turning to incorrect outlets.

Ya Jaleel, Keep our family always happy and wholesome and a source of goodness so that the light of the family unit guides every individual in the family and protects them from the evils of the day.

Keep our home safe so it is a sanctuary against the evil of society. Help us to create an environment where our home is inviting to our kids.

Grant us barakah in our time so that time is ample for strengthening family relations and much of our time is utilized as such.

Remove the usage of harsh language and course mannerisms in our home. Help me maintain respect, kindness, gratitude and mercy in the home and help my children to carry those values to the homes they create in future.

Help me to know what to say to my children that will open up our pathways of communication so that they find it easy to talk to me and do not ever feel the need to hide things from me out of fear or shame.

Help my spouse and I to be the best Muslims we can be so that we are the best role models to our children. Help me to not be a hypocrite and force my children to behave in a way that I do not behave or aspire to.

Ya Baatin, you know best our situation, the family is the cornerstone of a stable society so please strengthen my family with imaan so that we are proud flag bearers of Islam and through our stable, solid family unit we can help strengthen the ummah in both unity and imaan.

Spousal Duas

Ya Allah shield, increase & protect the love/mercy/barakah between my spouse & I for as long as we live.

Ya Majeed, improve our behaviour with each other.

Make the Quran & your commands be our judge in all matters.

Ya Allah strengthen our practice of the deen together.

Ya Wadud you are the source of love, increase us in love, not just in intimate ways but also in true friendship in every sense of the word

Help us be a garment for one another, help us not only cover and shield each other from external worries, temptations, abuses....etc., but help us do so with grace and dignity

Let us embody the understanding of being a garment for one another. Just like there is nothing between the garment and the body, help us as husband and wife be so close and intimate with each other in that there are no secrets between us and we confide fully in each other and share our joys and sorrows without hesitation and with sabr.

Ya Rehman reunite us in bliss in Jannah al Firdaus.

Ya Mu'izz you are the one who bestows honor, please honor us and help us honor our in-laws and extended family.

Please help us have sabrun jameelun (a beautiful patience) with them and help us keep family ties in the best manner with mutual respect and keep us from severing ties as this act is disliked by you.

Reward my spouse your best reward for his/her striving for my family.

Ya Maajid bless our marriage and let it be a means for us to become closer to you in love and devotion. Let it be a source of untold blessings, happiness and joy.

Ya Allah, protect our marriage from the whisperings of Shaytan and from adversity. When faced with tribulations, help us turn to you and give us the guidance to live together in justice, equity, love and mercy.

Help us cultivate the kind of love which you had blessed Muhammad pbuh and Khadija (ra) with.

Parent/Sibling Duas

Ya Allah, you are Al Gaffaar, At Tawab, Al Afuw Ar Raheem forgive my parents and reward them in the greatest measures in this dunya & akhirah.

Ya Allah elevate their ranks and grant them Jannat al Firdaus.

Ya Allah make me the coolness of their eyes and protect them from illnesses and difficulties of old age.

Ya Allah grant my siblings success in this dunya & akhirah.

Guide my siblings on the straight path, fill their hearts with desire for Islam

Lead them to pious spouses, forgive their sins and bless them with a pious and healthy offspring

Ya Razzaq you are the ultimate provider. Bless my loved ones with barakah in their livelihoods, in their marriages, in progeny, in their education and all other areas they may need with khair

Ya Raafi you are the elevator, from whom we can be exalted. Please elevate the ranks of my parents, spouse's parents, my sisters & brothers, my elders & the entire Ummah.

Ya Ghafoor you love to forgive, offer complete and total maghfirah and forgive the sins of those who have passed away in my family & the Ummah - young & old.

Ya Allah grant them a peaceful time in the barzakh till they meet you.

Oh my Lord, make me of those who are patient and obedient to you and to my parents.

Ya Allah forgive and have mercy upon my parents, as they looked after me when I was young.

Afterlife Duas

Ya Jammi grant me a good end, make me love to meet you.

Ya Rahman, lighten for me the questioning of the grave

Make my grave & barzakh a peaceful, cool abode & let the quran be a beautiful companion for me until yawm al qiyama.

Ya Basit, expand my grave and illuminate it with light and open for me a window to let in the breeze of jannah

Ya Raheem grant me the shade of your arsh on yawm al qiyama.

Ya Saboor give me my record of deeds in my right hand and make my mizaaan (scale) heavy with the good deeds.

I beg you please grant me the favor to drink from the Hawd Al Kawthar by our beloved Prophet's (pbuh) hand.

Grant me a death in the state of ibadah and then resurrect me in that same manner

Let the last of my deeds be the best of my deeds and grant me a blessed death. Let me utter the shahada before I die. Grant me the intercession of the prophet (Sallallahu alayhi wa sallam).

Ya Ghafoor, please don't expose my faults on the day of judgement. Prevent me from humiliation on that day

Ya Allah ease my crossing of the siraat & qantarah (bridges before Paradise). Prevent me from losing my good deeds at the bridge from people who will attest that I have hurt them or been unjust. Teach me to right my affairs and seek forgiveness before I die so on the day where it counts the most I won't be stopped and made to make amends.

Ya Allah favor me the ultimate bliss of seeing you in hereafter.

Ya Allah grant me ultimate success -safety from the fire and entry into Jannathul Firdous
Ya Allah grant me the companionship of the Prophet (Sallallahu alayhi wa sallam), his family and the Sahaba in Jannathul Firdous.

Ya Allah, reunite me in Jannathul Firdous with those whom I love for your sake alone.

Ya Allah, make me of the few you love, you pardon and you shade on a day when there is no shade but from your majestic throne.

Community and World Duas

Ya Allah Grant your perfect cure to those who are sick

Ya Khaliq you are our creator and the creator of Covid 19. You have caused such a serious virus to subdue us and bring us back to good. Ya Muhyee the giver of life, please help us and all those we love be saved from it and help the world be cured from it sooner than soon.

Ya Lateef oh gentle one please help us learn all the lessons you wished for us to learn from this difficult test and help the world be better for it when this is over.

Give us the strength to work for the good of all humanity and against what is harmful to all of us Let our children learn from our errors and work to establish a safer, more peaceful and just world for all.

Ya Tawaab grant patience to all those that lost their loved ones from this pandemic and let the loss be a means for them to turn to you in repentance and reformation

Ya Nafi bless all the doctors, nurses, and all those essential workers or otherwise who are striving to fight this virus with all their heart and soul to ensure the good health of our dear people, and to grant them good health and success and healing from the trauma they are exposed to daily. Watch over their families and increase them in all things good.

In addition through your infinite mercy please provide the speedy healing of their dear patients, and for the mercy and forgiveness of the deceased.

My Lord, relieve the suffering of any one who is sick and grant us a cure for every disease.

Our Lord, please give us compassion and mutual understanding so that we may live in peace and with justice not only in the affairs related with humans but also animals and our planet. Help us be those who are compassionate with animate and inanimate things. Never let us transgress another.

Ya Allah unite the hearts of those undergoing family/marital difficulties and set right their affairs

If separation is better for them, please safeguard their children through the transition. Help both parents find other spouses that are better for them and help make this difficult transition one they handle with patience and gratitude. Let the separated families find a common ground and let them come together for the sake of their children with mutual respect and honor.

Ya Wadud for those still struggling to find their pair and soul mate be they never married or divorced please make the path easy for them, help them feel confident in their decisions after praying istikhara and bless their union with love, mercy and barakah

Ya Matin please help single mothers and fathers remain steadfast and strengthen their resolve to continue and go on.

Ya wahab, please grant those awaiting the gift of children in their homes, healthy and dutiful beings that will be a beautiful addition to the ummah of Rasool sallallahu alayhi wasalaam. Please make their struggles with infertility easy on them and grant their hearts ease.

Protection only comes from you my Rabb, please protect those that are weak, young, disabled from abuse of any kind and help them find freedom from their difficult positions.

Ya Ghanni, you are the self sufficient have mercy on everyone who is deprived, burdened, oppressed in debt and are struggling financially. Relieve their suffering, help them pay off their debts, cover their expenses, and increase their halal earning.

Ya Allah protect my brothers & sisters across the warzones & from the persecution, rape, slaughter, humiliation.

Have mercy on all of those who are suffering from starvation. Relieve their difficulties and provide them with what they need, as you are the best of providers.

Show your infinite mercy to all who continue to suffer due to disasters of the past which others have forgotten as they are still struggling to rebuild their lives in the war zones of the world. Give them strength and resilience.

Increase us in love and mercy toward the hungry, poverty-stricken, and oppressed wherever they are and whoever they are not just my brothers and sisters in faith but also my brothers and sisters in humanity.

O Allah Ya Rabbul Alammeen, we ask and pray that you provide them clean food and water to feed themselves and their family members, provide them access to free and affordable medical services, education and basic services that many of us take for granted. Remove fear from their hearts and make them live at peace within their countries, cities, communities, and families. Relieve them of their misery.

Ya Hafiz, please guide those oppressors, soften their hearts to Islam and if guidance is not written for them, then protect us Ya Waliy in every way from them. Ya Haqq guide our leaders to make wise and fair decisions

O Allah, protect each and every one of us. Protect the entire ummah and change the conditions of adversity, to conditions of prosperity. Change the condition of fear, to that of peace and security. Please restore the dignity and honour of the Muslim Ummah.

Ya Waajid, enable us to see the reality of racism and free us to challenge and uproot it from our society, our world and ourselves.

Help us examine our own biases and positions of privilege through self-reflection, and earnestly work to resolve them.

Let us be those who live by compassion and be consciously inclusive of all individuals and promote understanding, inclusion, and mutual respect, and thus build community within all races, ethnicities and cultures the way our Rasool (pbuh) was with everyone not just Muslims.

Transform our institutions into authentically anti-racist and anti-oppressive communities of action.

Help us advocate for justice, demand equal opportunity for all and so help create a beloved community for everyone to share. Please help us stop those who oppress, whether be of our nation, race or tribe or not

My Merciful Creator, please strengthen the hearts of those who are innocent but serving time in prison wrongfully. Likewise those that did commit crime, help them find redemption and forgiveness from you.

Ya Matin help those organizations working to do good, uplift and heal others to be successful and help them be granted sufficient funds from the al ghayb by your mercy and help them always function with honesty and dedication to the betterment of humankind

Oh Allah, bless our scholars and leaders , our ustadhs, and shuyook both male and female who are striving to establish Islam in this world on the balanced path of your beloved Prophet pbuh.

Bless us with even more Imams, qaris, ustadhs, hufaath, muftis, muhaditheen, inter faith leaders, media spokespersons, da'ees, organizers, philanthropists, government officials who are rightly guided and will represent Islam with grace, factual evidence, honesty and integrity

Bless all of those who have taught me about you and Islam even in the most minute way

Ya Muqaddim, you put all things in their correct place please lift the veils from the eyes of those who have been deceived into seeing Islam as something bad because of ignorance and media stereotypes.

Bring all humans closer to you and each other. Please do not make Muslims a test for them with our misrepresentation of Islam because of our bad behavior.

Oh Allah, please guide my friends toward you. They are such decent, good people, and they are so good to us. They have never opposed us in our deen, and You have seen how they have been so open to us. Please guide them to the right path. Save my non Muslim friends and anyone who has a drop of goodness in his heart from the fire. Guide them to Islam.

Ya Allah grant relief / aid and make easy the affairs of :

- People with special needs/disabled family members and those that care for them
- People who are struggling with chronic pain and those that care for them
- People suffering from epilepsy
- People who struggle with anxiety, depression, and other mental health issues and those that care for them
- People who are lonely and isolated and struggle with social anxiety and those that care for them
- People struggling with body dysmorphia/eating disorders and those that care for them
- Survivors/victims of sexual abuse/trauma and those that care for them
- Survivors/victims of trafficking / modern day slavery and those that care for them
- People who are addicted to drugs, alcohol, pornography and all other vices and those that care for them

*Lastly Ya Hayy Ya Qayoum bless, increase and accept the duas of the person who wrote/compiled these duas from various sources and make this a source of sadaqa-e -jariah for them
Ameen.*

If you have any comments/feedback you can send it Faria Khan via email to Fariakho@gmail.com

*Allah Ta'ala says,
"And to Allah belong the beautiful names, so invoke Him by them."*

[7:180]

Buraidah reported that the Prophet (salAllahu alayhi wasalam) heard a man saying, 'O Allah! I ask You, I bear witness that there is no god but You, the One, the As-Samad (the One upon Whom all creatures depend). He begets not, nor was He begotten; and there is none like unto Him.' The Prophet (salAllahu alayhi wasalam) said, 'You have asked Allah by His Greatest Name. When one asks Him by this name, He gives, what one desires, and when supplicated by this name He answers.'

[reported by abu Dawud and at-Tirmidhi, who regard it a sound hadith]

Below are duas to go with every name of Allah, I found this at the link in orange below. I copied and pasted them here so you have it on one document.

Meaning and Explanation of 99 Names of Allah -Part 5
(Seeking help with Asma ul Husna) Series

Allah's Beautiful Attributes and Names With Matching Duas

1. Allah ,the One and Only.

- Allah, we know that you are the One and Only God and you have no partners.
 - ○ Allah !Guide us to firm belief in you and aid us in acting upon this belief by doing deeds that will lead to your Pleasure.
 - ○ Allah! Make us of those who remember You often and make us turn to You at all times.
 - ○ Allah! Bless us with faith in You until our last moment and make us of those who will gaze at your beautiful Countenance in Paradise, ameen!

2. Ar Rahman ,The Most or Entirely Merciful.

- Allah, Ar-Rahmaan, we know that Your mercy is perfect.
 - ○ Allah , You are Ar Rahman. Let us never despair of Your mercy, guide us to be merciful to others.
 - Ya Rahman'o guide us to maintain our family ties, and make us seek Your pleasure.
 - Ya Allah! Enable us to reflect on Your mercy around us, adorn us with gratefulness, and enter us into Paradise by Your mercy, ameen!

3.Ar-Raheem , The Bestower of Mercy

O Allah, Ar-Raheem, we know that You bestow Your mercy perfectly and continuously on all that exists.

- Ya Allah! You are Raheem .Guide us to hold onto Your book and the sunnah so we may attain your special mercy and adorn our actions, speech, and thoughts with a deep sense of taqwa.
- O Allah! Make us turn to You at all times, asking for Your Mercy, and make us compassionate so we will enter through the gates of Your paradise by Your mercy, ameen!

4.Al-Malik ,The King and Owner of Dominion

O Allah, Al-Malik, we know that You are our only King and Owner.

- Ya Allah ! You are Al Malik-the King .Help us in following Your commands and in being Your righteous slaves
- Ya Allah! adorn us with patience and humility.
- Ya Allah !Guide us in being just in all our daily affairs, and admit us to Your Kingdom of Paradise, ameen!

5.Al-Quddoos ,The Absolutely Pure

O Allah, Al-Quddoos, we know that You are absolutely pure beyond imagination.

- Ya Allah ! You are Al Quddus-the Pure One. Lead us to a sound belief in Your oneness, help us in purifying our hearts, deeds, and intentions
- Ya Quddus ! guide us to purify our bodies and help us keep our environment clean.
- Ya Quddus Aid us in performing the best salah, and make us more generous towards giving charity .
- Ya Allah!help us to turn to the Quran so we can come to You with a pure heart, ameen!

5.As Salam

O Allah, As-Salaam, we know that all peace and safety comes from You alone.

- Ya Salam'o Keep us safe in this world and the next
- Ya Allah !guide us to patience and inner peace, and make us of those from whom others are safe and make us safe from the injustice of others.
- Ya Allah! Adorn us with sound hearts and make us of those who receive Your salaam in Paradise, ameen!

6. Al Mu'min (the giver of Eeman and safety)

O Allah, Al-Mu'min, we know that You are the Source of Faith and Giver of safety.

- Ya Allah, You are all Mu'min. Bless us with strong eemaan, lead us in taking care of our trusts and fulfilling our promises, and adorn us with all the characteristics of Your beloved believers.
- Ya Allah ! Grant us steadfastness and safety in this world and the Hereafter, and make us of those who enjoy the ultimate safety of Paradise, ameen!

7. Al Muhaymin (the Guardian, the Overseer)

O Allah, Al-Muhaymin, we know that You are the One who ensures our well-being.

- Ya Allah, You are Al Muhaymin . Make us mindful of You in everything we do and aid us in accepting and being content with Your decree in good and bad times.
- Ya Allah! Make the Quran our close companion and a witness for us, protect and cure our hearts from its diseases, and protect us at all times, against others and ourselves, in this life and in the Hereafter, ameen!

8. Al Azeez (the All- Mighty)

O Allah, Al Azeez, we know that all might belongs to You.

- Ya Allah, You are Al Azeez .Adorn us with the honour of Islaam, protect us from misusing our powers
- Ya Allah ! make us among those who rely upon Your power only, make us benefit from the Quran and protect us from all of those who want to overpower us, ameen!

9. Al-Jabbaar, The Compeller, The Restorer

O Allah, Al-Jabbaar, we know that You are the One who compels and restores and who is Highest.

- Ya Allah, You are Al Jabbar-the Restorer . Mend our hearts when we are distressed and protect us from oppression and from being oppressive to others.
- Ya Allah restore my body from all sorts of illness and protect it from laziness and cowardice.
- Ya Jabaro ! Make us obey Your commands willingly, and enable us to reach all our goals which are pleasing to You, ameen!

10. Al Mutakabbir ,The Supremely Great, The Perfection of Greatness

O Allah, Al-Mutakabbir, we know that You are supremely Great.

- Ya Allah You Are Mutakabbir . Guide our hearts and actions to humility towards You to our Deen and to Your creation.
- Ya Allah! Protect us from arrogance and assist us to ways to cure any arrogance that entered our hearts.
- Ya Allah! Make us of those who are blessed to witness Your Grandeur in Paradise, ameen!

11 .Al-Khaaliq ,The Creator, The Maker

O Allah, Al-Khaaliq, we know that You are the Creator of all that existed, exists, and will exist.

- Ya Allah! You are Al Khaliq .Lead us to unshakable belief in you as our Creator and let us never ascribe partners to You.
- Ya Allah! Guide us to please You and to ask You for our needs and wishes, awaken us to reflect on the creation, and make us of those who are good in form and good in manners, ameen!

12 .Al-Baari' ,The Originator

O Allah, Al-Baari',we know that You create and form from nothing.

- Ya Allah ! You are Al Baari- our Originator.Make us confident in our belief in You as the Originator of everything
- Al Allah! let us worship you alone; guide us to obey You, distance ourselves from bad, enjoin good, and forbid evil.
- Ya Allah! Help us ponder Your creations and appreciate Your power and greatness and give thanks to You .
- Ya Allah! make us of those who carry the da'wah of Your Oneness to others in the best way, ameen!

13. Al-Musawwir ,The Fashioner

O Allah, Al-Musawwir, we know that You are the One who forms the whole creation.

- Ya Allah ,You are Al Musawwir . Make us of the shakireen (the grateful ones) for our own forms and the shapes around us.
- Ya Allah ! help us ponder on Your creations and make us turn to you for all our needs.

- Ya Musawwir make us of those who use the blessings you gave us for good, and make us witness the beautiful shapes of Paradise, ameen!

14. Al-Ghaffaar The All- and Oft-Forgiving

O Allah, Al-Ghaffaar, we know that You forgive, cover, and protect us continuously.

- Ya Allah! You are Al Ghaffar – the One who forgives. Ya Allah !Forgive our sins, the first and the last , the hidden and the apparent.
- Ya Ghaffar'o Ya Allah ! enable us to keep turning to You seeking forgiveness.
- Ya Allah! Conceal our shortcomings in this life and on the Day of Judgement, protect us from the effects of our sins, and aid us to be forgiving to others, ameen!
- Ya Al-Ghaffaar Forgive me for being ungrateful for every means You have provided, for any malice, hatred or envy in our hearts
- Ya Al-Ghaffaar Forgive me for associating anything with You unknowingly or knowingly
- Ya Al-Ghaffaar Forgive me, my parents, my siblings, my family and my family that have passed before me.

15.Al-Qahhaar ,The Subduer, The Ever-Dominating

O Allah, Al-Qahhaar, we know that You overpower everything.

- Ya Allah! You are Al Qahhar . Make us of those who bow to You in Islam and adorn us with apprehension of You
- Ya Allah ! Aid us to surrender our hearts and our actions to You only. Make us ponder Your power, abandon our sins, and be kind to the weak
- Ya Al-Qahhaar let us feel peace and serenity when we bow our heads with humility in sujood

16.Al-Wahhaab ,The Giver of Gifts

O Allah, Al-Wahhaab, we know You are the Giver of all gifts.

- Ya Allah, Al Wahhab ! Make us of those who are grateful for Your gifts and use them to please You.
- Ya Allah! adorn us with love for You.
- Ya Ghaffar Make us ponder Your gifts, inspire us to give gifts to others, and give us from Your mercy that overwhelms us in this present world and the world to come. Verily, You are the best giver of gifts, ameen!
- Ya Al-Wahhaab Make us ponder Your gifts, inspire us to give gifts to others and be merciful upon Your creation

Ya Al-Wahhaab I seek protection from the removal of all of the gifts and blessings You have bestowed me with and being ungrateful for the gifts You have blessed me with.

17.Ar-Razzaq ,The Provider

O Allah, Ar-Razzaq, we know that You are the one and only Provider.

- Ya Allah, Ar Razaq ! Make us of those who are content with Your provisions,
- Guide us to work hard and use Your provisions wisely, and make us ponder them.
- Lead us to deeds that increase Your rizq and enter us into Your gardens by Your rahmah so we can enjoy the best of Your provisions
- Ya Ar-Razzaq Let us spend in Your name with the provisions You have provided us (health wealth family job etc)

18.Al-Fattaah ,The Opener, The Judge

O Allah, Al-Fattaah, we know that You open to us every closed gate according to Your wisdom.

- Ya Fattah Ya Allah! Open our hearts to your Ibadah.
- Ya Fattah ,Ya Allah! Open your door to Success.
- Ya Allah! Open for us the doors to all that is good in this life.
- Ya Allah !help us to trust on You as our judge, inspire us to ask You only to open any door for us— physical, spiritual, big, or small— and to open for us the door of Your mercy and open for us the gates to Your Paradise, ameen!

19.Al-‘Aleem,The All-Knowing, The Omniscient

O Allah, Al-‘Aleem, we know nothing but what You teach us.

- Ya Al Aleem ! Give us Ilm .
- Ya Allah! Instil in us eagerness to learn, guide us to the best knowledge, increase our knowledge and make us benefit from it.
- Ya Allah ! guide us to act upon our ‘ilm by doing what pleases You and staying away from what displeases You. Make us contemplate ourselves and the creation around us, and assist us in accepting your decree at all times
- Ya Al- Aleem, You know what is in my heart, You know the desires, the struggles, the anxieties I am enduring, bestow upon me Your guidance

20. Al-'Qabid The Withholder

O Allah, Al-Qaabid, lead us by Your withholding to whatever is best for us in this life and the next.

- Ya Allah ,Ya Qaabid ,Guide our hearts and grant us strong faith to believe that after hardship comes ease.
- Make us contemplate your perfect power by reflecting on nature and by remembering our life, death, and resurrection.
- Ya Al-Qaabid- remind us that whatever You withhold for us is to benefit us remind us that whatever You remove for us will be replaced with something better and grant us steadfastness and patience during the testing times

21: AL-BASIT (The Expander) O Allah, you are Al Basit , The Expander

- O Allah! we know You are the Giver of all gifts. Make us of those who are grateful for Your gifts and use them to please You, and adorn us with love for You.
- O Allah! Make us ponder Your gifts, inspire us to give gifts to others, and give us from Your mercy that overwhelms us in this present world and the world to come. Verily, You are the best giver of gifts, ameen!

22 : AL-KHAFID (The Abaser/Reducer)

O Allah, You are Al Khafid , You can lower whoever you will by your destruction and raise anyone you will by your endowment

- Ya Khafid ! All Might and Power belongs to you and Only You .
- Ya Khafid ! Whatever I am it is because of Your Mercy .Oh Allah be Pleased with me and Make me among the righteous .
- O Allah ! Make me humble and do not make me among those who earn your wrath. Ameen.

23 : Ar-Raafi': The Elevating One

O Allah ! You are the Exalter, The Elevator, The One who lowers whoever He willed by His Destruction and raises whoever He willed by His Endowment.

- O Allah ! You elevate People to different Ranks .O Allah ! elevate my rank too.
- O Allah ! When You raise me On the Day of Resurrection, Raise me with the Prophets and Ambiyas.

- O Allah ! Elevate my rank in duniya too and let no one be displeased with me because of my deeds and actions .Ameen.

24. Al-Mu'izz: The Honorer-Bestower O Allah, You are the Honorer

- O Allah! Help us in understanding and acting upon Your glorious Book and make us of the dhaakireen, those who remember You continuously with a beautiful glory and praise.
- O Allah ! Make us respectful to others, keep granting us honor through Islam and bestow upon us the honor of gazing upon Your Countenance in Paradise, ameen!

25 : Al-Mudhill: The Abaser

O Allah ! You are Al-Mudhill .You can Honor anyone and Disgrace anyone

- O Allah ! All Praise belongs to you.You are free of any need from us . There is none who can degrade you and you can degrade anyone whom you will .
- O Allah! you give esteem to whoever you will and We cannot glorify you enough .
- Ya Allah! there is none like you .

26 : As Samee : The All Hearing

O Allah, As-Samee', we know You hear every sound and thought.

- O Allah ! Aid us to watch our tongues and use them for Your sake only.
- O Allah ! protect us from foul speech, bless our tongue and our hearing, and make us of those whose prayers are answered, ameen

27 :Al-Basir: The All-Seeing

O Allah, Al-Baseer, we know You see every move we make.

- O Allah ! Aid us to watch our deeds and use our sight and insight for Your sake only, and make us grateful for the blessings of our senses.
- O Allah ! Protect us from bad deeds, and support us in doing everything we do, in worship and worldly affairs, with excellence, ameen!

28 : Al-Hakam: The Impartial Judge

O Allah, Al-Hakam, we know You are the Perfect Judge.

- O Allah ! Aid us to adhere to your legislation in our daily lives, make us of those who are equal and just to others and of those who always stand up for the truth.
- O Allah ! Protect us from the injustice of others, adorn us with reliance upon You and Your justice at all times, ameen!

29 : Al-'Adl: The Embodiment of Justice

O Allah, Al-Adl, we know that You are the One who is the most Just

- O Allah ! Make us of those who are content with Your decisions.
- O Allah ! Adorn us with wisdom in dealing with ourselves and others.
- O Allah ! Make us reflect on Your wisdom by looking at creation. Ameen!

30 : Al-Lateef: The Subtle

O Allah Al-Lateef, we know You are the most subtle and perceive every detail.

- O Allah ! Make us fear You as if we see You. Aid us to always be thankful for Your kindness and patient in hardships .
- O Allah ! Make us of those who are kind and gentle to others, inspire us to contemplate your beautiful names and attributes by reflecting on the universe and all that's in it instead of merely using it to satisfy our needs. Ameen!

31 : Al-Khabeer: The All- Aware One

O Allah ! You are the One who knows the truth of things.

- O Allah ! we know that You watch over and control all things.
- O Allah ! Guide us to be watchful over our hearts and our obligations towards you, adorn us with worshiping you as though we see You for if we don't see you, You surely see us, aid us in purifying our intentions, help us remember Your watchfulness over us, ameen

32 : Al-Halim: The Clement One

O Allah Al-Haleem, we know You are the Most Forbearing and You delay and cancel Your Punishment with great Wisdom.

- O Allah ! Protect us from taking advantage of Your Hilm by persisting in bad deeds, aid us to return to You after we sin, adorn us with gratitude for Your Forbearance and patience in hardships .
- O Allah ! Make us of those who are forbearing and kind to others, never be arrogant and help us to develop hilm in times of anger, ameen!

33 .Al-'Adheem: The Magnificent One

O Allah Al-'Adheem, we know You are the magnificent and Your strength and greatness are beyond our comprehension.

- O Allah ! Make us glorify You and turn to You in hardship and ease, aid us to fear no one and nothing but You.
- O Allah ! guide us to be of those who are always in a state of awareness of Your might and grandeur, and make our scales heavy by remembering You and living by Your beautiful names, ameen!

34 : Al-Ghafuur: The Great Forgiver

O Allah, Al-Ghafoor, we know that You are the most forgiving.

- Oh Allah ! No matter the size and amount of our sins, we call on You to forgive our sins, hide our faults from others, and protect us from the effects of our bad deeds in this life and the next, to support us in never despairing of Your mercy, and aid us in forgiving others
- Ameen!

35 ,Ash-Shakuur: The Acknowledging One

Ya Allah ,We Know that you are the one who gives a lot of reward for a little obedience.

O Allah we know that You are the answerer and fulfiller of prayers. Guide us to respond to Your call and be responsive to those in need and make us call upon and supplicate to you in the best manner. Don't let our prayers be unanswered and adorn us with certainty in Your response, ameen!

36 . Al-'Ali: The Sublime One

Ya Allah ! We know that you are the One who is clear from the attributes of the creatures.

- O Allah, Al-'Aliy, we know that You are far above any imperfection. Help us to be humble, to fight our desires, and to never place anyone or anything above You.
- O Allah ! Make us increase our sujood with body and heart. Accept our good words and deeds and aid us to pray to you night and day. Elevate our ranks until we reach the highest Paradise, ameen!

37 . Al-Kabeer: The Great One

O Allah, Al-Kabeer, we know that Your Greatness is perfect and beyond our imaginations.

- O Allah ! Help us to reflect on Your greatness in order for us to stay close to Your commandments.
- O Allah ! Inspire us to magnify you in a proper way. Adorn us with pride in Islam, protect us from arrogance, and make us of those who attain the highest ranks with You in the Highest Paradise without reckoning, ameen!

38 . Al-Hafidh: The Guarding One

O Allah, Al-Hafeedh, we know that You preserve all there ever was, is, and will be.

- O Allah ! Give us your special protection by aiding us to fulfill Your commands, help us to be mindful of even the smallest sins, and make us rush to repent and be thankful to You for Your protection.
- O Allah ! Honor us by making us of those who memorize the Quran and support us in our belief and awareness of Your knowledge, preservation and recompense so we will strive to please You and earn Your Gardens, ameen!

39 . Al-Muqit: The Sustaining One

O Allah, Al-Muqet, we know that You are the only One able to maintain all there ever was, is and will be.

- O Allah !Sustain our bodies and souls , make us recognize Your sustenance and guide us to be of those who use their sustenance to gain Your Pleasure and become a way of sustenance for others, teaching others and leading them to You. Bless us with reliance on You and make us seek You only for everything we want or need, ameen!

40 . Al-Haseeb: The Reckoning One

O Allah, Al-Haseeb, we know that You measure and bring all to account.

- O Allah ! Guide us in bringing ourselves to account regularly.
- O Allah !You are sufficient for us and You are the best disposer of our affairs, make us reflect the signs of Your amazing attribute of hasaba in the entire universe and in ourselves and make us enter Jannatul Firdaws al 'Ala without reckoning, ameen!

41 : Al Jalil (The Sublime One)

42 : Al Karim (The Generous One) O Allah ! We know that You are the Most Generous, Esteemed

- O Allah ! Al-Kareem, Guide us to be generous to others, aid us to develop honorable and noble manners.
- O Allah ! Make us reflect Your attribute of karama by always being thankful for Your favors which are beyond our basic needs and only turning to You when we ask and enter us into Your greatest generosity, Jannatul 'Alaa without reckoning, ameen!

43 : Ar Raqib (The Watchful)

O Allah ! We know that You are the Watchful

- O Allah, Ar-Raqeeb ! we know that You watch over and control all things.
- O Allah ! Guide us to be watchful over our hearts and our obligations towards you, adorn us with worshiping you as though we see You for if we don't see you, You surely see us, aid us in purifying our intentions.
- O Allah ! help us remember Your watchfulness over us, ameen!

44 : Ar Mujib (The Responsive)

O Allah ! We know that You are the responsive one

- O Allah, Al-Mujeeb, we know that You are the answerer and fulfiller of prayers.
- O Allah ! Guide us to respond to Your call and be responsive to those in need and make us call upon and supplicate to you in the best manner.
- O Allah ! Don't let our prayers be unanswered and adorn us with certainty in Your response, ameen!

45 : Al Wasi (The Encompassing)

O Allah ! We know that You are the All-Encompassing, the Boundless

- O Allah, Al-Waasi ! we know that You are the One who encompasses everything and everyone.
- O Allah ! Make us of those who constantly remember Your vastness and perfection.
- O Allah ! Inspire us to contemplate Your endless dominion and make us turn to You for every request .

- O Allah ! help us in our faith to never make us doubt any of Your characteristics. Ameen!

46 : Al Hakeem (The Wise)

O Allah ! We know that You are all wise

- O Allah, Al-Hakeem, we know that You are the One who possesses ultimate wisdom.
- O Allah ! Make us of those who are content with Your decisions.
- O Allah ! Adorn us with wisdom in dealing with ourselves and others.
- O Allah ! Make us reflect on Your wisdom by looking at creation. Ameen!

47 : Al Wadud (The Loving)

O Allah ! We know that You are the most Loving

- O Allah, Al-Wadood, we know that You are the One Who is Most Affectionate.
- O Allah! Make us of those who love You and Your Messenger above all, bless us with Your love and protection.
- O Allah ! Bring righteous people on our path and make us love them and they love us for Your sake only.
- O Allah ! give us the tawfeeq to perform deeds of worship, ameen!

48 : Al Majeed (The most Glorious One)

O Allah ! We know that You are glorious, the most Honourable

- O Allah, Al-Majeed, Help us in understanding and acting upon Your glorious Book .
- O Allah ! make us of the dhaakireen, those who remember You continuously with a beautiful glory and praise.
- O Allah ! Make us respectful to others, keep granting us honor through Islam and bestow upon us the honour of gazing upon Your Countenance in Paradise, ameen!

49 : Al -Ba'ith (The Infuser of New Life)

O Allah ! We know that You are the Infuser of New Life ,the Resurrector

- O Allah, you are The Raiser (from death), The One who resurrects His slaves after death for reward and/or punishment.
- O Allah ! make us the one who when raised on the Day of Resurrection, receive their book of deeds in the Right hand
- O Allah ,You are the infuser of new life. O Allah bless us with pious Offsprings .

- O Allah you created us and you have the full authority and Power over us. As you have Promised, you will raise us again. O Allah , do not make us forget this.Do not make us forget our purpose of life.
- O Allah, It is only your Pleasure I seek.

50 : Ash-Shaheed (The All Observing Witness)

O Allah ! We know that You are The All- and Ever Witnessing

- O Allah, Ash-Shaheed, we know that You witness all things.
- O Allah ! Guide us to live by the shahada and make us utter the testimony of faith on our deathbed.
- O Allah ! Help us remember that You are witnessing us .
- O Allah ! Make us always stand up for the truth and join us with the prophets and shuhadaa in the highest Paradise, ameen!

51 : Al-Haqq (The Embodiment of Truth)

O Allah ! We know that You are The absolute Truth

- O Allah, Al-Haqq, we know that You are the ultimate Truth.
- O Allah ! Guide us to live by and die upon the truth and make us of those who advice others to the truth.
- O Allah ! Don't let us be deceived by shaytan and his helpers.
- O Allah ! Make us reflect upon the universe and ourselves and witness the reality of Paradise, ameen!

52 : Al-Wakeel (The Universal Trustee)

O Allah ! We know that you are the Trustee, The Disposer of Affairs

- O Allah, Al-Wakeel, we know that You take care of all matters.
- O Allah ! Make us of those who gracefully rely on You and guide us to work in this world to the best of our ability.
- O Allah ! Make us of those others can trust in, protect us against our enemies, guard over us and make us entrust our souls to you in times of ease and hardship, ameen!

53 :Al-Qawwiyy (The Strong One)

O Allah ! We know that you are the all Strong

- O Allah, Al-Qawiy, we know that Your Strength is perfect and complete .
- O Allah ! Make us strong believers and aid us to use our strength to strive for justice.
- O Allah ! Adorn us with reliance on your promise against the unjust and enable us to be comforted by our knowledge of Your Strength

- O Allah ! Inspire our minds to reflect on Your Creation and fill our hearts with fear and awe for Your irresistible Strength, ameen!

54 : Al-Mateen (The Firm One)

O Allah ! We know that you are the The Firm, The Steadfast

- O Allah, Al-Mateen, we know that You are the most firm.
- O Allah ! Let us benefit from the Quran and Sunnah.
- O Allah ! Make us firm in our faith, and make us steadfast in good and bad times.
- O Allah ! Make us of those who call others to Islam and bless us with righteous company. Adorn our hearts with a strong determination to strive for Your Paradise, ameen!

55 :Al-Waliyy (The Protecting Associate)

O Allah ! We know that you are the most loving guardian

- O Allah, Al-Waliy, we know that You are the most loving Guardian.
- O Allah ! Make us of your awliya and guide us to complement our obligatory acts of worship with abundant voluntary deeds.
- O Allah ! Bless us with righteous friends, make us pious friends to other believers and assist us in turning to You only as our best Ally at all times, ameen!

56 : Al-Hameed (The Sole-Laudable One)

O Allah ! We know that you are the most Praiseworthy

- O Allah, Al-Hameed, we know that all praise and thanks belongs to You.
- O Allah ! Make us of those who praise You as you should be praised, guide us in praising you often and sincerely
- O Allah ! make us of those who say alhamdulillah in Paradise, ameen!

57 : Al-Muhsee (The All-Enumerating One)

O Allah ! We know that you are the Reckoner

- O Allah ! You are The Reckoner, The One who the count of things are known to .
- O Allah count our good deeds and do not take us into account of our shortcomings.O Allah ! Pardon our Shortcoming.We love you O Allah !

58 :Al-Mubdi (The Originator)

O Allah ! We know that you are the Originator

- O Allah, Al-Badee',we know that You are the incomparable Originator.
- O Allah !Make us of those who follow Your rope, gain correct knowledge of Your Book and the sunnah and protect us from bid'ah.
- O Allah ! Guide us in reviving the ways of Your prophet correctly, make us convey the message of Islam to others as You revealed it and adorn us with complete faith and trust in Your power to create and originate, ameen!

59 :Al-Mueed (The Restorer)

O Allah ! We know that you are the Restorer

- O Allah ! we know that You are the One who compels and restores and who is Highest.
- O Allah ! Mend our hearts when we are distressed and protect us from oppression and from being oppressive to others.
- O Allah ! Make us obey Your commands willingly, and enable us to reach all our goals which are pleasing to You, ameen!

60 :Al-Muhyi (The Maintainer of life)

O Allah ! We know that you are the maintainer of Life

- O Allah ! You are the maintainer the Restorer, The Giver of Life,
- Ya Allah ! You are the One who took out a living human from semen that does not have a soul.
- O Allah ! You give life by giving the souls back to the worn out bodies on the resurrection day and you will make us alive .
- O Allah ! Put me under your Protection and never leave me alone .Ameen.

61 :Al-Mumeet – “The Inflictor of Death “

- Ya Allah ! We Know that Only you are the Creator of Death, The Destroyer, The One who renders the living dead .
- O Allah ! Do not let us die until you are Pleased with Us .
- O Allah ! Make us Die Only as a Muslim
- O Allah ! Give us the strength to read Shahada at our deathbed.

62 : Al-Hayy – “ The Eternally Living One”

O Allah ! We Know that you are The Ever-Living

- O Allah, Al-Hayy, we know that You are the One who is everlasting and perfect alive.
- O Allah ! Bless us with reliance on You, make us realize Your Perfection of Life and so of all Your attributes and guide us to live by them.
- O Allah ! Inspire us to turn to You only and grant to us eternal life in the Gardens of Jannatul Firdaus, ameen!

63 : Al-Qayyoom – The Self-Subsisting One

O Allah ! We Know that you are the One who remains and does not end.

- O Allah ! Al-Qayyoom, we know that You are the One who is self-existing and sustaining all. Bless us with humility in our worship and dealing with others and make us of those who help the needy and strive in the cause of Islam.
- O Allah ! Enable us to practice qiyam ul layl, often make us remember standing before You and give us a longing to meet You and actions that bring us closer to You, ameen!

64 : Al-Wajid -The Pointing One

O Allah, You are The Perceiver, The Finder,

- O Allah, You are Al Wajid. You are Rich
- O Allah ! You are the Perceiver
- O Allah ! Help Us

65 : Al-Majid -The Glorious One

O Allah, Al-Maajid ,All glory belongs to you .

- O Allah, Al-Majeed, Help us in understanding and acting upon Your glorious Book and make us of the dhaakireen, those who remember You continuously with a beautiful glory and praise.
- O Allah ! Make us respectful to others, keep granting us honor through Islam and bestow upon us the honour of gazing upon Your Countenance in Paradise, ameen

66 : Al-Wahid -The Unique

O Allah, Al-Waahid we know that You are the One and Only.

- O Allah, Al-Waahid we know that You are the One and Only.
- O Allah ! Grant us correct and unshakable belief in Your Oneness, allow us to truly understand and appreciate this Beautiful Name, act upon it and spread the message of Your Oneness to others.

- O Allah ! Make us reflect your Creation and protect and forgive us from all types of shirk, ameen!

67 : Al-Ahad -The Sole One

O Allah, Al-Ahad we know that You are the One and Only.

- O Allah, Al-Ahad we know that You are the Only.
- O Allah ! Bless us with pure intentions and help us to do those deeds most pleasing to You.
- O Allah ! Guide us to understand, live, and die by the shahada so the fire cannot touch us, and we will enter Your everlasting gardens, ameen!

68 : As-Samad- The Supreme Provider

O Allah, As Samad we know that only you are the Provider

- O Allah ! you are The Eternal, The Independent .
- O Allah ! you are The Master who is relied upon in matters and reverted to one's needs.
- O Allah ! Provide us with halal Income and let us live a righteous life.

69 : Al-Qadir – The Able One

O Allah, Al-Qadir we know that you are Omnipotent.

- O Allah, Al-Qadir we know that Your power is perfect.
- O Allah ! Adorn us with patience and contentment with your decree and help us inspire others to do so.
- O Allah ! Help us to turn to You and to consult You in big and small matters, and enable us to seek Your forgiveness in abundance. Ameen!

70 : Al-Muqtadir – The Powerful One

O Allah, Al-Muqtadir we know that Your power enforces all decrees.

- O Allah, Al-Muqtadir we know that Your power enforces all decrees.
- O Allah ! Guide us to practise our belief in your All-ability and capability, make us grateful for all aspects of your decree for us.
- O Allah ! save us from arrogance and adorn us with tranquil hearts who remember you abundantly, ameen!

71 : Al-Muqaddim – The Expediting One

O Allah, Al-Muqaddim we know that you are the Promoter

- O Allah ! you are the Expediter, The Promoter .

- O Allah ! you are the One who puts things in their right places.
- O Allah you make ahead what you will and delays what you will.

72 : Al-Mu'akhkhir – The Procrastinator

O Allah, Al-Muakhir , we know that you are the Delayer

- O Allah ! you are the Delayer, the Retarder .
- O Allah ! you are the One who puts things in their right places.
- O Allah you make ahead what you will and delays what you will

73 : Al-Awwal – The Very First

O Allah, Al-Awwal we know that You are the One without beginning nor end.

- O Allah, Al-Awwal we know that You are the One without beginning nor end.
- O Allah ! Guide us to put You and seek Your pleasure first and foremost in our belief and our deeds.
- O Allah ! Help us to give priority to our prayers, adorn us with love and closeness to Your Book and make us of the sabiqoon, ameen!

74 : Al-Akhir – The Infinite Last One

O Allah, Al-Aakhir we know that You are the last One who will remain when everything perishes.

- O Allah, Al-Aakhir we know that You are the last One who will remain when everything perishes.
- O Allah ! Bless us with love and eagerness to meet You and make us remind ourselves that we will stand before You so we can strive to do good.
- O Allah ! Enable us to do deeds whose rewards will continue, counting for us after our death, and give us a good ending, ameen!

75 : Az-Zahir – The Perceptible

O Allah, Az-Zahir we know that You are the Manifest and High.

- O Allah, Az-Zahir we know that You are the Manifest and High.
- O Allah ! Make both our inward and outward good, guide us in reflecting on Your signs around us in a productive way.
- O Allah ! Bless us with sincerity and make us of those who are able to gaze at Your Countenance in the Hereafter, ameen

76 : Al-Baatin – The Imperceptible

O Allah, we know that You are Al-Baatin – The Imperceptible

- O Allah ,You are The Hidden one and the one who knows all that is hidden.
- O Allah ! You are the One that nothing is above you and nothing is underneath you , hence you exist without a place.
- O Allah ! You are The Exalted .
- O Allah ! Your Existence is obvious by proofs and you are clear from the delusions of attributes of bodies.

77 : Al-Waali -The Holder of Supreme Authority

O Allah, we know that You are the Holder of Supreme Authority

- O Allah, Al-Waliy, we know that You are the most loving Guardian.
- O Allah ! Make us of your awliya and guide us to complement our obligatory acts of worship with abundant voluntary deeds.
- O Allah ! Bless us with righteous friends, make us pious friends to other believers and assist us in turning to You only as our best Ally at all times, ameen!

78: Al-Muta'ali – The Extremely Exalted One

O Allah, we know that You are the Extremely Exalted One

- O Allah, Al-Muta'ali, we know that You are the Supreme.
- O Allah ! Give us knowledge of and lead us to prioritize the deeds most pleasing to You and assist us in calling others to You.
- O Allah ! Adorn us with firm belief in your Highness and admit us to the Highest Paradise without Reckoning, ameen!

79: Al-Barr – The Fountain-Head of Truth

O Allah, Al-Barr, we know that You are the source of all that is good.

- O Allah, Al-Barr, we know that You are the source of all that is good.
- O Allah ! Adorn us with the characteristics of the abraar (righteous ones), guide us in good conduct in each company we are in, and make our righteousness a way to lead us to Your Paradise, ameen!

80 : At-Tawwaab – The Ever-Acceptor of Repentance

O Allah, Al-Barr, we know that You are the source of all that is good.

- O Allah ,You are the most forgiving,the most Merciful
- O Allah ! you are the One who grants repentance to whoever you will among your creatures .
- Ya Allah ! you accept repentance . So Accept my Repentance and cleanse my heart .
- Ameen !

81 . Al-Muntaqim The Retaliator

- Ya Allah ! You are The Avenger .
- Ya Allah ! You are The One who victoriously prevails over your enemies and punishes them for their sins.
- Ya Allah ! Protect the Oppressed from the hands of the oppressors.

82 . Al-Afuww The Supreme Pardoner O Allah ! Al-'Afuww, we know that You can erase all sins.

- Ya Allah ! Al-'Afuww, we know that You can erase all sins.
- O Allah ! Grant us the strength to pardon others and make us reflect on Your love and blessings upon us.
- O Allah ! Aid us to obey you and guide us in keep asking You sincerely to pardon all our sins, mistakes, errors and faults so we will not even be questioned about them on the Day of Judgement, ameen!

83 . Ar-Ra'oof The Benign One

O Allah ! Ar-Ra'oof, we know that Your kindness encompasses us.

- Ya Allah ! Ar-Ra'oof, we know that Your kindness encompasses us.
- O Allah ! Increase our hearts in mercy and aid us in forbidding evil and enjoining good in ways most pleasing to You.
- O Allah ! Make us reflect Your rafa, open our heart for the Quran and make us of those who follow Your warnings so we can avoid Your Punishment and enter Paradise safely, ameen!

84 . Maalik-ul-Mulk The Eternal Possessor of Sovereignty

O Allah !Maalik ul-Mulk, we know that You are our only Master and Ruler.

- Ya Allah ! Maalik ul-Mulk, we know that You are our only Master and Ruler.
- O Allah ! Make us remember the Day of Recompense in our words and deeds, aid us to truly reflect on Your Kingdom and be humbled by it.
- O Allah ! Guide us in being responsible on this earth, just to those under our authority and make us enter Paradise, Your Eternal dominion of pleasure, ameen!

85 . Zul-Jalaali-wal-Ikram The Possessor of Majesty and Honour

O Allah ! Dhul-Jalaali wal-Ikram, we know that You are the Lord of all majesty and bounty.

- Ya Allah ! Dhul-Jalaali wal-Ikram, we know that You are the Lord of all majesty and bounty.
- O Allah ! Aid us to seek Your Honourable Face only in our intentions, words and deeds.
- O Allah! Help us to put obedience to You above everything else in our daily life and make us generous to others.
- O Allah! Bless us with being able to see Your Countenance in the Hereafter, ameen!

86 . Al-Muqsit The Just One

O Allah ! The Equitable .You are the One who is Just in His judgment.

- Ya Allah ! The Equitable .You are the One who is Just in His judgment.
- O Allah ! Protect us from the injustice of others, adorn us with reliance upon You and Your justice at all times, ameen!

87 . Al-Jaami' The Assembler of Scattered Creations

O Allah ! Al-Jaami', we know that You bring together and gather all things.

- Ya Allah !, Al-Jaami', we know that You bring together and gather all things.
- O Allah ! Make us reflect on the ways You brought to us and the rest of creation together and aid us to observe the sunan of yawm al Jumu'ah.
- O Allah! Make us of those who join and stay with the jama'a (congregation).
- O Allah! bring others together for good, and open our hearts to remember the Day of Gathering often and strive for Your shade, ameen!

88 . Al-Ghaniyy The Self-Sufficient One

O Allah ! Al-Ghaniyy, we know that You need none and all need you.

- Ya Allah ! Al-Ghaniyy, we know that You need none and all need you.
- O Allah! Make us recognize our poverty in front of You and always make us thankful for the wealth You bestow on us and aid us to use it for Your sake.
- O Allah! Adorn us with contentment with Your decree and make us of those who give away of what they love, ameen!

89 . Al-Mughni The Bestower of Sufficiency

O Allah ! you are the Enricher, The One who satisfies the necessities of the creatures.

- O Allah, Al- Mughni , we know that You are the one and only Provider.

- O Allah, we know that You are sufficient for us. Make us of those who have firm belief in you, trust in You and turn to You with all our affairs, big or small.
- O Allah , Make us of those who are content with Your provisions, guide us to work hard and use Your provisions wisely, and make us ponder them.
- O Allah! Make us realize You suffice all our needs, aid us in sending forward good deeds to You and help us to fulfil the needs of others, ameen!

90 . Al-Maani – The Preventer

O Allah ! We know that you are the Withholder

- O Allah, Al Mani , we know that You are the One who ensures our well-being. Make us mindful of You in everything we do and aid us in accepting and being content with Your decree in good and bad times.
- Ya Allah Do not Withhold your blessings from us and from our Offsprings .
- Ya Allah ! Make the Quran our close companion and a witness for us, protect and cure our hearts from its diseases, and protect us at all times, against others and ourselves, in this life and in the Hereafter, ameen!

91 . Ad-Darr – The Distressor

- O Allah! You are the One who makes harm reach to whoever He willed and benefit to whoever He willed.
- Ya Allah ! Put us under the Shade of your Mercy and do not be displeased with us. Ameen.

92 . An-Naafi’ The Bestower of Benefits

O Allah ! We know that you are the Bestower of all Gifts

- O Allah, You are Al-Wahhaab, An -Naafi.
- O Allah ! we know You are the Giver of all gifts.
- Ya Allah! Make us of those who are grateful for Your gifts and use them to please You, and adorn us with love for You. Make us ponder Your gifts, inspire us to give gifts to others, and give us from Your mercy that overwhelms us in this present world and the world to come. Verily, You are the best giver of gifts, ameen!

93 .An-Noor The Prime Light

O Allah ! We know that you are the Noor

- O Allah, An-Nur, we know that You are Light and all kinds of light come from you.

- O Allah! Guide us in following Your revelation, so it can be a source of light for us in this life and the next.
- O Allah! Aid us in doing many good deeds so our faces will be shining with light in the Hereafter, light will emerge for us on the siraat so we can witness Your Light in Paradise, ameen!

94 .Al-Haadi The Provider of Guidance

O Allah ! Al-Haadi, we know that You are the ultimate Guide.

- O Allah ! Al-Haadi, we know that You are the ultimate Guide.
- O Allah! Guide us on the straight path and make us of those who keep asking sincerely for your guidance in every matter.
- O Allah! Inspire us to be aware and thankful for Your Guidance and aware of those who desire it. Aid us in inviting others to Islam and bless us with the ultimate guidance we need to enter Your Paradise, ameen .

95 .Al-Badi- The Unique One

O Allah ! Al-Badee',we know that You are the incomparable Originator.

- O Allah ! O Allah, Al-Badee',we know that You are the incomparable Originator.
- O Allah! Make us of those who follow Your rope, gain correct knowledge of Your Book and the sunnah and protect us from bid'ah.
- O Allah! Guide us in reviving the ways of Your prophet correctly, make us convey the message of Islam to others as You revealed it and adorn us with complete faith and trust in Your power to create and originate, ameen!

96 .Al-Baaqi- The Ever Surviving One

O Allah ! you are Al Baaqi . While Everything will cease to exist.Only you will Remain.

- O Allah ! you are Al Baaqi . While Everything will cease to exist.Only you will Remain.
- O Allah, we know that You are the One who is everlasting and perfect alive.
- O Allah! Bless us with reliance on You, make us realize Your Perfection of Life and so of all Your attributes and guide us to live by them.
- O Allah! Inspire us to turn to You only and grant to us eternal life in the Gardens of Jannatul Firdaus, ameen!

97 . Al-Waaris The Eternal Inheritor

O Allah ! Al-Waarith, we know that You are the Inheritor of the heavens and earth.

- O Allah ! Al-Waarith, we know that You are the Inheritor of the heavens and earth.

- O Allah! Aid us in using our worldly possessions to gain Your pleasure, guide us in remembering frequently that we will return to You and make us act upon this knowledge.
- O Allah! Help us to abide by Your laws and make us of those that will inherit the highest Paradise, ameen!

98 . Ar-Rasheed – The Guide to Path of Rectitude

O Allah ! Al-Rasheed .You are the One who guides.

- O Allah ! You are the ultimate Guide.
- O Allah! Guide us on the straight path and make us of those who keep asking sincerely for your guidance in every matter.
- O Allah! Inspire us to be aware and thankful for Your Guidance and aware of those who desire it. Aid us in inviting others to Islam and bless us with the ultimate guidance we need to enter Your Paradise, ameen

99 . As-Saboor – The Extensively Patient

- O Allah ! Make us seek your help through Patience and Prayers. Indeed you are patient. we know nothing but what You teach us.
- Ya Allah ! Endure Patience in Us .
- Ya Allah! Rescue us from all difficulties of Our Life.
- O Allah! Make us contemplate ourselves and the creation around us, and assist us in accepting your decree at all times, ameen!