

- PAGE 1
- Allahuma (O Allah), You have said, and what You say is the clear truth, and You are the most truthful of those who speak: “and who is more truthful in their statements than Allah” (Al-Nisaa: 122), “and who is more truthful in speech than Allah” (Al-Nisaa: 87), “Say: Allah has spoken the truth, so follow the path of Ibrahim, the upright one” (Aal-Imran: 95)
- O Allah, We most definitely praise You, and seek Your aid, and seek Your guidance, and seek Your forgiveness, and we turn in repentance to You, and we believe in You, and we place our trust in You, and we praise You beneficently with all good. We thank You and we don't deny You. We surrender to You and renounce whoever disbelieves in You.
- O Allah, You alone do we worship and to You we pray and bow down prostrate. To You we hasten to worship and to serve. Our hope is for Your mercy and we fear Your punishment. Surely, Your punishment of the disbelievers is at hand.
- O Allah, for You is all praise, and for You is all thanks, and all matters return back to You, that which is open and that which is secret, for You are deserving to be praised, and You are deserving of worship, and you have power over all things.
- For You is praise for Islam, for You is praise for the Quran, for You is praise for wealth and family and health. You have subdued our enemies, and shown us our safety, and gathered our divisions, and from everything we have asked You for our Lord You have given us, so for You is much praise and thanks like You give much.
- O Allah, for You is praise until you are pleased, and for You is praised when You are pleased, and for You is praise after You are pleased, and for You is praise in every situation. For You is praise like we say, and better than what we say, and for You is praise like You say.
- O Allah, to You belongs the praise. You are the Light of the heavens and the earth and what is therein. And to You belongs the praise, You are the maintainer of heavens and the earth and what is therein.
- (PAGE 2) And to You belongs the praise. You are the truth and Your promise is true. Meeting with You is true; the Paradise is true, the Fire is true. The Prophets are true, and Muhammad is true and the Hour is true.
- There is nothing worthy of worship except Allah, the one unified in Grandeur, in perfection of beauty, declaring your exaltedness and greatness, the One who is alone in disposing all affairs in details and in general, in decree and in management, the One who is High in His exaltation and Magnificence, the “One who sent down the Criterion on His slave so that he would be a warner to all the worlds” (Al-Furqan: 1)
- There is nothing worthy of worship except Allah, the Lord of lords, the causer of causes, creator of His creation from dirt, Glory be to the One whom the necks humble themselves to, Glory be to the One to whose Power the hard and difficult things soften to.
- “The forgiver of sin, acceptor of repentance, severe in punishment.” (Ghafir: 3)
- “There is no deity except Him. Upon Him I rely, and to Him is my return.”(Al-Ra’ad:30)

- And the praises of Allah and peace upon our leader, our beloved, our intercessor, our role model, our commander, our teacher Muhammad, praise upon him and his family and his wives and his companions and his progeny, and peace, the one who was sent to the two heavy ones (man and jinn) as a giver of glad tidings and a warner and a caller to Allah by His permission and a shining light (Al-Ahzaab: 46)
- O Allah, for you is Praise as you have guided us to Islam, and taught us the wisdom and the Quran; and for You is the praise for easing the fasting of Ramadan and Qiyam, and reciting your mighty Book, the one that “Falsehood cannot approach it from before it or from behind it; [it is] a revelation from a [Lord who is] Wise and Praiseworthy” (al-Fussilat: 42)
- O Allah, We are Your slaves and the sons of Your male slaves and the sons of your female slaves. Our foreheads are in Your Hand (i.e. you have control over us) . (PAGE 3) Your Judgment upon us is assured and Your Decree concerning us is just . We ask You by every Name that You have named Yourself with , revealed in Your Book , taught any one of Your creation or kept unto Yourself in the knowledge of the unseen that is with You , to make the Qur'an the spring of our hearts, and the light of our chests, the banisher of our sadness and the reliever of our distress, and our leader and guide to Your pleasure, and to Your Jannah, the gardens of delight.
- O Allah, benefit us and raise us with the great Quran, the one that who aided its authority, and said and you are the most Mighty of those who say, glory be to you: “So when We have recited it [through Gabriel], then follow its recitation. Then upon Us is its clarification [to you].” (al-Qiyamah 18-19)
- the best of books in compilation and organization, and the most eloquent in words, and the clearest in Halal and Haram, clear in its proof, established in its clearness, protected from any addition or subtraction, in it is promise and threat, and fear and warning, “Falsehood cannot approach it from before it or from behind it; [it is] a revelation from a [Lord who is] Wise and Praiseworthy” (al-Fussilat: 42)
- O Allah, remind us that from which we have forgotten, and teach us that which we are ignorant of, and give us the provision of reciting it in the night and at the ends of the day, in the way that will make You pleased with us.
- O Allah, make us from those who make Halal its Halal, and make Haram its Haram, and act according to its unequivocal verses, and believe in its ambiguous verses, and give it its right in recitation, and make us from those who establish its letters and its limits, and don't make us from those who establish its letters but lose its limits. O Allah clothe us with its adornments, and give us residence in its shade, and protect us with it from evils, and increase with it our blessings, O owner of Grandeur and Nobility.
- O Allah make us from the people of the Quran, who are your special and chosen people, , O owner of Grandeur and Nobility.
- PAGE 4
- O Allah, make the great Quran a light for our hearts, and for our sight a clear light, and for our sicknesses a cure, and for our sins a removal, and from the fire a savior. O Allah, make it an intercessor for us, and a proof for us and not against us. O Allah, make us from those who the

Quran leads us to the gardens, and don't make us from those who turn away from the Quran and so we are thrown into the fire by our necks (because of that), O the One and Irresistible and Overpowering.

- O Allah, guide us on this blessed night to what you love and what pleases you. O Allah, move us with this Quran from wretchedness to happiness and joy, and from the fire to the garden, and from misguidance to guidance, and from humiliation to honor, O owner of Grandeur and Nobility; and from all types of evil to all types of all the good, O the Ever-Living and Sustainer.
- O Allah, guide us on this night of ours to that which you love and are pleased with, and in all our actions, O the Ever-Living and Sustainer.
- O Allah, accept from us the completion of the Quran (3x)
- O Allah, accept from us Ramadan (3x); O Allah accept our fasting and our standing and our prayer and our supplication and our Zakat and our reading of the Quran.
- O Allah, You are the pardoner, You love to pardon, so pardon us (3x).
- O Allah, accept from us Laylatul Qadr (3x). O Allah, free our necks from the fire (3x). O Allah, free the necks of our fathers and mother and our spouses and our progeny and our children from the fire, O deliverer of Mercy O constant forgiver. O Allah return Ramadan for us many years and for a long time (year after year, time after time).
- Our Lord, accept from us, indeed you are the All-hearer All-knowing, and forgive us through tawbah for indeed you are the acceptor of Tawbah, the deliverer of Mercy.
- PAGE 5
- Our Lord! Grant us good in this world and good in the life to come and keep us safe from the torment of the Fire (2:201)
- Our Lord! Bestow on us endurance and make our foothold sure and give us help against those who reject faith. (2:250)
- Our Lord! Take us not to task if we forget or fall into error. (2:286)
- Our Lord! Lay not upon us such a burden as You did lay upon those before us. (2:286)
- Our Lord! Impose not on us that which we have not the strength to bear, grant us forgiveness and have mercy on us. You are our Protector. Help us against those who deny the truth. (2:286)
- Our Lord! Let not our hearts deviate from the truth after You have guided us, and bestow upon us mercy from Your grace. Verily You are the Giver of bounties without measure. (3:8)
- Our Lord, surely You will gather the people for a Day about which there is no doubt. Indeed, Allah does not fail in His promise." (3:9)
- Our Lord! we have believed so forgive us our sins and protect us from the punishment of the fire (3:16)
- "My Lord, grant me from Yourself a good offspring. Indeed, You are the Hearer of supplication." (3:38)
- "Our Lord, we have believed in what You revealed and have followed the messenger Jesus, so register us among the witnesses [to truth]." (3:53)
- Our Lord! Forgive us our sins and the lack of moderation in our doings, and make firm our steps and succour us against those who deny the truth.(3:147)

- "Our Lord, You did not create this aimlessly; exalted are You [above such a thing]; then protect us from the punishment of the Fire." (3:191)
- Our Lord! Whomsoever You shall commit to the Fire, truly You have brought [him] to disgrace, and never will wrongdoers find any helpers (3:192)
- Our Lord! Behold we have heard a voice calling us unto faith: "Believe in your Lord" as we have believed. Our Lord! Forgive us our sins and efface our bad deeds and take our souls in the company of the righteous. (3:193)

- PAGE 6

- Our Lord! And grant us that which you have promised to us by Your messengers and save us from shame on the Day of Judgement. Verily You never fail to fulfill Your promise. (3:194)
- "Our Lord, take us out of this city of oppressive people and appoint for us from Yourself a protector and appoint for us from Yourself a helper" (4:75)
- Our Lord! We have sinned against ourselves, and unless You grant us forgiveness and bestow Your mercy upon us, we shall most certainly be lost! (7:23)
- Our Lord! Lay open the truth between us and our people, for You are the best of all to lay open the truth. (7:89)
- Our Lord! Pour out on us patience and constancy, and make us die as those who have surrendered themselves unto You. (7:126) You are our protector, so forgive us and have mercy on us and you are the best of those who forgive.
- Our Lord! Make us not a trial for the evildoing folk, and save us by Your mercy from people who deny the truth (10:85-86)
- "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." (11:47)
- My Lord, "You are my protector in this world and in the Hereafter. Cause me to die a Muslim and join me with the righteous." (12:101)
- Our Lord! You truly know all that we may hide [in our hearts] as well as all that we bring into the open, for nothing whatever, be it on earth or in heaven, remains hidden from Allah (14:38)
- "My Lord, make me an establisher of prayer, and [many] from my descendants. Our Lord, and accept my supplication. Our Lord, forgive me and my parents and the believers the Day the account is established." (14:40-41)
- "My Lord, cause me to enter a sound entrance and to exit a sound exit and grant me from Yourself a supporting authority." (17:80)
- "Our Lord, grant us from Yourself mercy and prepare for us from our affair right guidance." (18:10)

- PAGE 7

- "My Lord, indeed my bones have weakened, and my head has filled with white, and never have I been in my supplication to You, my Lord, unhappy." (19:4)
- "My Lord, expand for me my breast [with assurance] And ease for me my task And untie the knot from my tongue, That they may understand my speech." (20:25-28) My Lord increase me in knowledge
- "There is no deity except You; exalted are You. Indeed, I have been of the wrongdoers." (21:87)
- (25:74)"My Lord, do not leave me alone [with no heir], while you are the best of inheritors." (21:89)
- "Indeed, adversity has touched me, and you are the Most Merciful of the merciful." (21:83)

- 'My Lord, let me land at a blessed landing place, and You are the best to accommodate My [us].' (23:29)
 - "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." (23:97-98)
 - Our Lord, we believe, so forgive us and have mercy on us, and you are the best of those who are merciful" (23:109)
 - "Our Lord, avert from us the punishment of Hell. Indeed, its punishment is ever adhering. Indeed, it is evil as a settlement and residence." (25:65-66)
 - "Our Lord, grant us from among our wives and offspring comfort to our eyes and make us an example for the righteous." (25:74)
 - My Lord! Bestow wisdom on me, and join me with the righteous. And grant me an honorable mention in later generations. And make me one of the inheritors of the Paradise of Delight. And disgrace me not on the Day when (all the creatures) will be resurrected. The Day whereon neither wealth nor sons will avail, except him who brings to Allah a clean heart. (26:83-89)
 - "My Lord, save me and my family from [the consequence of] what they do." (26:169)
 - "My Lord, enable me to be grateful for Your favor 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." (27:19)
 - "My Lord, indeed I have wronged myself, so forgive me," (28:16) My Lord give me victory over the evil doers.
-
- PAGE 8
 - Our Lord! You embrace all things within Your Grace and Knowledge, forgive those who repent and follow Your path, and ward off from them the punishment of Hell. (40:7)
 - Our Lord! Make them enter the Garden of Eden which You have promised to them, and to the righteous from among their fathers, their wives and their offspring, for verily You are alone the Almighty and the truly Wise. (40:8)
 - Our Lord! Relieve us of the torment, for we do really believe. (44:12)
 - "My Lord, enable me to be grateful for Your favor 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." (27:19)
 - Our Lord! Forgive us our sins as well as those of our brethren who proceeded us in faith and let not our hearts entertain any unworthy thoughts or feelings against [any of] those who have believed. Our Lord! You are indeed full of kindness and Most Merciful (59:10)
 - Our Lord! Make us not a trial for the evildoing folk (10:85), and forgive us our Lord, indeed You are the Mighty the Wise
 - Our Lord! Perfect our light for us and forgive us our sins, for verily You have power over all things. (66:8)
 - "My Lord, build for me near You a house in Paradise" (66:11), and save me from the wrongdoing people
 - "My Lord, do not leave upon the earth from among the disbelievers an inhabitant. Indeed, if You leave them, they will mislead Your servants and not beget except [every] wicked one and [confirmed] disbeliever. (71:26-27)
 - Oh Allah forgive me, my parents and those who enter my home from the muslims make and female and do not increase the oppressors in anything but self destruction.

- PAGES 9-12
- O Allah forgive all the muslims who have passed away, those who testified to you your oneness, and to your prophet of his message, and died upon that. Oh Allah forgive them and have mercy on them. Oh Allah protect them and pardon them. Oh Allah generously give nobility to their abodes and make vast their entering into it. Oh Allah wash them with water, snow and sleet and purify them from their sins the same way I white garment is purified from a stain. Oh Allah compensate them for their good deeds with excellence, and compensate them for their sins with forgiveness and pardon, until they are in their graves enveloped in tranquility, and at the time of accountability reassured, and amongst those quickest to entering the highest of Paradise. Oh Allah send down onto their graves illumination and light and vastness and happiness. Oh Allah have mercy upon us when we reach what they have already reached, buried under dirt and stones alone. Oh Allah allow our graves to be the best of homes for us after we leave this world, and make vast for us its tightness. Oh Allah grant us our books of deeds in our right hands, and illuminate our faces, and ease our accountability and grant us closeness to the prophet pbuh with all the prophets, those who truly believe , the martyrs and the best of all company. Oh Allah cure our sick and the sick of the muslims. Oh Allah lord of humanity, remove the ailments and cure for indeed you are the curer, there is no cure or healing other than yours, a healing there after there be no sickness oh lord of all the worlds.
- Oh Allah make this gathering of ours a gathering immersed in mercy, and our separation afterwards to be one filled with being excused from sin and do not make from amongst us or caused by us or around us anyone to be prevented from good or given sadness. Oh Allah do not let their be for any of us a sin except that you forgave it, nor a stress except that you relieve, nor a calamity except that you remove, nor a debt except that you fulfill it, nor a sickness except that you heal and cure them, nor an afflicted person except that you restore them, nor a youth except that you guide them, nor a student except that you pass them, nor a traveling person except that you return them safely to their family, nor an orphans except that you grant him a guardian, nor a broken person except that you fix them, nor a dead person except that you have mercy on them, nor an oppressed person except that you grant them victory, nor an oppressor except that you do them justice, nor a person in difficulty except that you ease for them, not a need from the needs from this world and the next, that has within it your pleasure and is of benefit for us except that you facilitated for us gaining it with ease through your mercy oh most merciful one.
- O Allah, oh all merciful, oh ever merciful, oh most subtle one, oh most loving one, oh most knowing one, oh most knowledgeable one, oh most wise, oh most holy, oh most patient, oh most thanked and appreciated.
- O Allah guide the male and female youth and inspire them to make the right choices in their matters and distance between them and evil companionship and the inner whispers of Satan, make beloved to them faith (iman) and beautify it in their hearts and allow them to dislike loss of faith (disbelief) and misguidance and disobedience and allow them to be amongst those rightly guided. Oh Allah guide the administration of this masjid to what you love and what pleases you, and guide them to the right opinions, and unite them on what they say, and

put barakah (blessings) for them in their time, their wealth, their wives and their offspring and make them far from arrogance and ostentatious character. Make them distant from the love of positions and the showing of their good actions oh most honorable and most forgiving.

- Oh Allah forgive our parents and the parents of our parents and for our shuyookh (religious leaders), teachers and all those who have a right over us, have mercy upon them all, protect them from all haram and pardon them.
- oh Allah grant victory to Islam and the muslims, and raise with your virtue the word of truth and faith. Oh Allah be with our oppressed and weak Muslim brothers and and sisters everywhere. Oh Allah be for them and not against them. Be with them and not upon them. Oh Allah make them steadfast in their standing, oh Allah and grant them victory against those who transgresses them, and grant them unity in their efforts and their ranks and unite them on their message and preserve all that is of value and sanctity to them. Oh Allah feed their hungry, oh Allah heal their injured, oh Allah fix their broken, Oh Allah grant safety and assurance to their families and grant them security in their own lands. Oh Allah be the guardian of their orphans, oh Allah conceal their imperfections, clothe them and accept the martyrs from amongst them. Oh Allah give sanctity and preservation to their lives and blood and protect their lands. Oh Allah be upon those who have transgressed against them. Oh Allah be upon the oppressors those who killed, who exiled and kicked out, those who destroyed and attacked what people value and care for most and spread evil, corruption and chaos on earth. Oh Allah destroy the oppressors through the oppressors and allow us to leave from within them safely and secure. Oh Allah show us from what you do to them the amazing nature of your will and might. Oh Allah show us from what you do to the oppressors a gloomy and dark day as you did to pharaoh, haamaan and qaaroon. Oh Allah, for every person that wishes good for Islam and the muslims, guide him or her to all that is good, and for every person that wishes Islam and the Muslims harm then take them away the manner in which the most honorable and one capable of all things does so.
- oh Allah be with the weak and oppressed from amongst the Muslims in Syria, Iraq, Libya, Sudan, Somalia, India, Pakistan, Egypt, Yemen, Uzbekistan, Kyrgyzstan, Tunisia, Algeria, Morocco, Bangladesh, Burma, china, Bosnia, Herzegovina, Chechnya, Africa, Qatar, Lebanon, Nigeria, Jordan, Albania, Gaza, Palestine. Oh Allah preserve and protect the holy places of the muslims. Oh Allah preserve and protect the masjid al aqsa from the forceful occupiers. Oh Allah return the masjid al aqsa to the hands and care of the muslims. Oh Allah grant us a prayer in it before we pass away, oh most great and powerful himself, oh lord of all heavens. Oh Allah indeed you have said and your speech is all truth and clear " call upon me and I shall answer and grant you" so our lord this is our prayer so bring forth quickly your answer and victory from you alone oh answerer. We have stood at your door so we beg you to not forsake us, we crave your protection and help so we ask you not reject us.
- How perfect are you our lord, He is most honorable upon all that is said in description of you, and peace and salutations upon all the messengers and indeed all praise and thanks is due to Allah lord of all the worlds. And may the prayers salutations of my lord be amongst the most noble or creation, our master muhammad (pbuh), and upon his family, his companions, his wives and all his offspring/progeny .

