

dhikr.io

RAMADAN 1442

30 DAYS OF PRAISE

ELEVATE YOUR DU'AA TO NEW HEIGHTS

Google play

Download on the
App Store

Download Our Mobile App

A next generation Islamic spiritual empowerment mobile application that supports the Muslim millennials to build consistency in your daily lives to remember and glorify **Allah (SWT)**.

METHODS OF DU'AA

Endeavor to call on Allah SWT in the best manner.

The Messenger of Allah ﷺ once heard a person making du'aa during prayer. He did not glorify Allah nor invoke salawat upon the Messenger of Allah ﷺ. The Messenger of Allah ﷺ said; 'He was too hasty'.

He ﷺ called him and said, 'When one of you makes du'aa, he should start off with praising and glorifying His Lord, and should then invoke salawat on the Prophet. He should then make du'aa for whatever he wishes'.

ELEVATE YOUR DU'AA

Display one's utter need of Allah SWT, with humility, desperation, and dependency.

Make dua from the depths of your heart, having Yaqeen (firm conviction) that Allah will answer it.

- 1 Praise Allah SWT
- 2 Sending Salawat (Peace & Blessings) on Messenger of Allah ﷺ
- 3 Ask Allah SWT by His Beautiful Names
- 4 Seek Forgiveness

METHODS OF DU'AA

Endeavor to call on Allah SWT in the best manner.

Abdullah (RA) narrated, 'I started off with praising Allah, then sending Salawat upon the Prophet ﷺ, then supplicating for myself.'

The Prophet ﷺ said, 'Ask, your request will be granted; ask, your request will be granted.'

FROM THE QUR'AN

We praise Him as He has praised Himself. This is the best way to praise Allah SWT. This can be learnt by reciting the Qur'an, reflecting upon it, forming a strong bond with it, since it is replete with the Allah SWT praising Himself.

ELEVATE YOUR DU-AA

FROM THE SUNNAH

Praise Him as our beloved
Messenger ﷺ praised Him. Of
Allah's creation, none surpassed him
in knowing Him and appreciating
Him as He ought to be.

ELEVATE YOUR DU-AA

BY THE WORDS OF THE COMPANIONS

Praise Him with words used by the companions (radiy Allahu 'anhum) and the pious predecessors.

ELEVATE YOUR DU-AA

WITH ONE'S OWN WORDS

Praise Him with one's own words
emanating from the heart, so long
as it does not contradict sound
beliefs.

ELEVATE YOUR DU-AA

THROUGH HIS BEAUTIFUL NAMES

One of the best ways of praising Allah is through His Beautiful Names. Allah says in the Noble Qur'an, "To Allah belongs the Most Beautiful Names, so call on Him by them" [Al-Araf, 7:180].

ELEVATE YOUR DU-AA

SET YOUR CHALLENGE

Enclosed are 30 beautiful praises, for 30 precious days of Ramadan.

Each praise is testimony to an awareness and deep intimacy with our Lord.

- The compilation of Praises allows for versatility, to adapt to your own personal objectives.
- The collection starts with simple Praises that are filled with immense blessings and reward; and over the period of 30 days builds on the depths of Praise and Glory.
- Plan ahead of Ramadan and set your challenge. Below are some options you may like to consider.

1 A DAY

little but regular

This method is ideal for those who have small bursts of time for devotion; where a new Praise is introduced to you each day, over the course of Ramadan.

We are reminded not to be disheartened, or to underestimate small but regular deeds. The Prophet ﷺ reminds us, "...and that the most beloved deed to Allah is the most regular and constant even if it were little."

CUMULATIVE

build up momentum

This method allows you to build up momentum through the course of Ramadan, leading up to the last 10 nights.

The cumulative method is where each day you use a new praise and continue to use previous days.

For example, on day 5, recite #1 to #4, and the new praise of day 5. Thereby, slowly increasing the collection of your praises used, equipping you to optimise reward over the last 10 nights of Ramadan.

SALAH

5 praises per salah

This method encourages you to use 5 Praises with each salah, including Tahajjud; making a total of 30 Praises per day.

For example, Praise #1 to #5 at Fajr, Praise #6 to #10 at Dhuhr etc. concluding with Tahajjud with Praise #25 to #30.

This option allows all 30 Praises to be used in a single day. This option is split evenly and consistently over your day and night ibadah; throughout Ramadan.

PRAISING ALLAH

dhikr.io

1

سُبْحَانَ اللَّهِ

Glory is to Allah
Subhaanallaahi

وَالْحَمْدُ لِلَّهِ

And Praise is to Allah
walHamdu lillahi

وَلَا إِلَهَ إِلَّا اللَّهُ

And there is none worthy of worship but Allah
wa laa ilaaha illallaahu

وَاللَّهُ أَكْبَرُ

And Allah is the Most Great
wAllaahu 'Akbar

Dearest phrases to **Allah** are four.

[Muslim]

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

[All] praise is [due] to Allah, Lord of the worlds
Alhamdu lillahi rabbi alAAalameen

الرَّحْمَنُ الرَّحِيمُ

The Entirely Merciful, the Especially Merciful
Arrahmani arraheem

مَلِكِ يَوْمِ الدِّينِ

Sovereign of the Day of Recompense
Maliki yawmi addeen

Allah (SWT) said,

"I have divided the prayer (Al-Fatihah) into two halves between Me and my servant, and my servant will receive what he asks".

The first three ayahs praise, extol and glorify Allah SWT.

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ

How perfect is Allah, and I praise Him

Subhan Allah wa bihamdihi

The Messenger of Allah ﷺ said;

"Whoever says, one hundred times a day, will be forgiven all his sins even if they were as much as the foam of the sea".

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ

How perfect is Allah, and I praise Him

Subhan Allah wa bihamdihi

سُبْحَانَ اللَّهِ الْعَظِيمِ

How perfect is Allah, the Magnificent

Subhan Allahil Adzim

The Messenger of Allah ﷺ said;

"Two expressions, easy for the tongue, but heavy in the balance and are dear to the Merciful".

لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ

There is no might or power except by Allah

La hawla wa la quwwata illa billah

The Messenger of Allah ﷺ said;

"Be frequent in saying, for verily, it is a treasure from the treasures of Paradise".

لَا إِلَهَ إِلَّا اللَّهُ

None has the right to be worshipped but Allah,
Laa ilaaha illallaahu,

وَحْدَهُ لَا شَرِيكَ لَهُ

the Alone Who has no partners,
waHdahu laa shareeka lahu,

لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ

to Him belongs Dominion and to Him belong all the Praises,
lahul mulku, wa lahul Hamdu,

وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ

and He has power over all things
wa huwa 'ala kulli shaiy-in qadeer

The Messenger of Allah ﷺ said;

"If one recites one hundred times in one day, one will get the reward of freeing ten slaves, one hundred good deeds will be written, one hundred bad deeds wiped off, protected from the morning till evening from Satan, and nobody will be superior to him except one who has done more than that which he has done".

يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

O Possessor of Majesty and Honour

Ya Dhal-Jalali wal-Ikram

The Messenger of Allah ﷺ,

"Be constant with: 'O Possessor of Majesty and Honour'".

[Tirmidhi]

اللَّهُ أَكْبَرُ كَبِيرًا

Allah is the Most Great indeed
Allahu Akbaru kabiran

وَالْحَمْدُ لِلَّهِ كَثِيرًا

Much praise is to Allah
Wal-Hamdu Lillahi kathiran

وَسُبْحَانَ اللَّهِ بُكْرَةً وَأَصِيلًا

Glory is to Allah morning and evening
Wa subHan Allahi bukratan wa aSeelaa

The Messenger of Allah ﷺ,

'The doors of heaven were opened for it'.

[Muslim]

لَا إِلَهَ إِلَّا أَنْتَ

There is no deity except You

La ilaha illa anta

سُبْحَانَكَ

exalted are You

subhanaka

إِنِّي كُنْتُ مِنَ الظَّالِمِينَ

Indeed, I have been of the wrongdoers

inneekuntu mina aththalimeen

The Messenger of Allah ﷺ said;

'The supplication of Prophet Yunus (AS), while in the belly of the whale. So indeed, no Muslim man supplicates with it for anything, ever, except Allah responds to him'.

This du'aa; invokes Allah SWT by His Oneness, declares Allah SWT absolute perfection and acknowledges one's own wrongdoings.

[Al-Anbya, 21:87] [Tirmidhi]

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنِّي أَشْهَدُ أَنَّكَ أَنْتَ اللَّهُ

O Allah, indeed, I ask you by my testifying that You are Allah,
Allaahumma innee as-aluka bi-annee ash-hadu annaka antallaahu

لَا إِلَهَ إِلَّا أَنْتَ الْأَحَدُ الصَّمَدُ الَّذِي

there is none worthy of worship except You, the One, As-Samad,
laa ilaaha illaa antal-aHaduS-Samadul-lathee

لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

the one who does not beget, nor was begotten, and
there is none who is like Him

lam yalid wa lam yoolad wa lam yakul lahu kufuwan aHad

The Messenger of Allah ﷺ said;

"By the One in Whose Hand is my soul, he has asked Allah by His Greatest Name, the one which if He is called upon by it, He responds, and when He is asked by it, He gives".

[Tirmidhi]

الْحَمْدُ لِلَّهِ الَّذِي لَهُ
مَا فِي السَّمَوَاتِ وَمَا فِي الْأَرْضِ

[All] praise is [due] to Allah , to whom belongs whatever is in
the heavens and whatever is in the earth,

Alhamdu lillahi allatheelahu ma fee assamawati wamafee al-ardi

وَلَهُ الْحَمْدُ فِي الْآخِرَةِ

and to Him belongs [all] praise in the Hereafter.

walahu alhamdu fee al-akhirati

وَهُوَ الْحَكِيمُ الْخَبِيرُ

And He is the Wise, the Acquainted.

wahuwa alhakeemu alkhabeer

اللَّهُمَّ إِنِّي أَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدَ

O Allah, indeed I ask You since all praise is due to You,
Allahumma inni as'aluka bi-anna lakal-Hamda,

لَا إِلَهَ إِلَّا أَنْتَ الْمَنَّانُ

there is none worthy of worship but You,
laailaaha illaa anta, Al-Mannaanu

بَدِيعُ السَّمَوَاتِ وَالْأَرْضِ

the Bestower, the Creator of the heavens and earth,
Badi'us-samawati wal-ardi,

يَا ذَا الْجَلَالِ وَالْإِكْرَامِ

O Possessor of majesty and honour,
yaa Thal-jalali wal-ikraam

يَا حَيُّ يَا قَيُّوْمُ

O Ever-living, O-Eternal
yaa Hayyu, yaa Qayyum

The Messenger of Allah ﷺ said;

"He has supplicated Allah using His Greatest Name, when supplicated by this name, He answers, and when asked by this name He gives".

[Nasa'i]

الْحَمْدُ لِلَّهِ الَّذِي خَلَقَ
السَّمَوَاتِ وَالْأَرْضَ

[All] praise is [due] to Allah, who created the
heavens and the earth

Alhamdu lillahi allatheekhalafa assamawati wal-arda

وَجَعَلَ الظُّلُمَاتِ وَالنُّورَ

and made the darkness and the light.

wajaAAala aththulumati wannoor

الْحَمْدُ لِلَّهِ الَّذِي هَدَانَا لِهَذَا

Praise to Allah, who has guided us to this;

Alhamdu lillahi allathee hadanalihatha

وَمَا كُنَّا لِنَهْتَدِيَ

and we would never have been guided

wama kunna linahtadiya

لَوْلَا أَنْ هَدَانَا اللَّهُ

if Allah had not guided us

lawlaan hadana Allahu

الْحَمْدُ لِلَّهِ الَّذِي أَنْزَلَ عَلَى
عَبْدِهِ الْكِتَابَ

[All] praise is [due] to Allah, who has sent down
upon His servant the Book

Alhamdu lillahi allatheeeanzala AAala AAabdihi alkitab

وَلَمْ يَجْعَلْ لَهُ عِوَجًا

and has not made therein any deviance

walam yajAAal lahuAAaiwaja

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ

None has the right to be worshipped except Allah, alone
without partner.

Laa ilaaha illallaahu, waHdahu laa shareeka lahu,

اللَّهُ أَكْبَرُ كَبِيرًا

Allah is Most Great

Allaahu Akbaru Kabeera

وَالْحَمْدُ لِلَّهِ كَثِيرًا

and much praise is for Allah.

walHamdulillaahi katheera,

سُبْحَانَ اللَّهِ رَبِّ الْعَالَمِينَ

Glory be to Allah, Lord of the worlds.
subHaanallahi rabbil 'aalameen

لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَزِيزِ الْحَكِيمِ

There is no might nor power except with Allah, the All-Powerful and the All-Wise.

laa Hawla wa laa quwwata illaa billaahil 'aliyyil 'aDHeemil
'azeezil Hakeem

الْحَمْدُ لِلَّهِ فَاطِرِ السَّمَوَاتِ وَالْأَرْضِ

[All] praise is [due] to Allah, Creator of the heavens and the earth,
Alhamdu lillahi fatiri assamawati wal-ardi

جَاعِلِ الْمَلَائِكَةِ رُسُلًا أُولَى
أَجْنِحَةٍ مِّثْنَى وَثُلُثَ وَرُبْعَ

[who] made the angels messengers having wings, two or three or four.
jaAAili almala-ikati rusulan olee ajnihatin mathna wathulatha warubaAAa

يَزِيدُ فِي الْخَلْقِ مَا يَشَاءُ

He increases in creation what He wills.
yazeedu fee alkhalqi ma yashao

إِنَّ اللَّهَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ

Indeed, Allah is over all things competent.
inna Allaha AAala kulli shay-in qadeer

الْحَمْدُ لِلَّهِ الَّذِي لَمْ يَتَّخِذْ وَلَدًا

Praise to Allah, who has not taken a son
Alhamdu lillahi allathee lam yattakhith waladan

وَلَمْ يَكُنْ لَهُ شَرِيكٌ فِي الْمُلْكِ

and has had no partner in [His] dominion
walam yakun lahu shareekun feealmulki

وَلَمْ يَكُنْ لَهُ وَلِيٌّ مِّنَ الذُّلِّ

and has no [need of a] protector out of weakness;
walam yakun lahu waliyyun mina aththulli

وَكَبِّرْهُ تَكْبِيرًا

and glorify Him with [great] glorification.
wakabbirhu takbeera

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ عَالِمُ الْغَيْبِ
وَالشَّهَادَةِ هُوَ الرَّحْمَنُ الرَّحِيمُ

He is Allah, other than whom there is no deity, Knower of the unseen and the witnessed. He is the Entirely Merciful, the Especially Merciful.

Huwa Allahu allathee lailaha illa huwa AAalimu alghaybi
washshahadatihuwa arrahmanu arraheem

هُوَ اللَّهُ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْمَلِكُ الْقُدُّوسُ
الْسَّلَامُ الْمُؤْمِنُ الْمُهِيمُنُ الْعَزِيزُ الْجَبَّارُ
الْمُتَكَبِّرُ سُبْحَانَ اللَّهِ عَمَّا يُشْرِكُونَ

He is Allah, other than whom there is no deity, the Sovereign, the Pure, the Perfection, the Bestower of Faith, the Overseer, the Exalted in Might, the Compeller, the Superior. Exalted is Allah above whatever they associate with Him.

Huwa Allahu allathee lailaha illa huwa almaliku alquddoosu
assalamualmuminu almuhayminu alAAazeezu aljabbaru
almutakabbiru subhana Allahi AAamma yushrikoon

هُوَ اللَّهُ الْخَلِيقُ الْبَارِي الْمُصَوِّرُ لَهُ الْأَسْمَاءُ
الْحُسْنَى يُسَبِّحُ لَهُ مَا فِي السَّمَوَاتِ وَالْأَرْضِ
وَهُوَ الْعَزِيزُ الْحَكِيمُ

He is Allah, the Creator, the Inventor, the Fashioner; to Him belong the best names. Whatever is in the heavens and earth is exalting Him.
And He is the Exalted in Might, the Wise.

Huwa Allahu alkhaliqu albari-oalmusawwiru lahu al-asmao alhusna yusabbihu
lahu ma fee assamawatiwal-ardi wahuwa alAAazeezu alhakeem

اللَّهُمَّ لَكَ الْحَمْدُ أَنْتَ نُورُ السَّمَوَاتِ وَالْأَرْضِ، وَلَكَ
الْحَمْدُ أَنْتَ قَيِّمُ السَّمَوَاتِ وَالْأَرْضِ، وَلَكَ الْحَمْدُ أَنْتَ
رَبُّ السَّمَوَاتِ وَالْأَرْضِ

O Allah! All the Praises are for You; You are the Light of the Heavens and the Earth. And all the Praises are for You; You are the Keeper of the Heavens and the Earth. All the Praises are for You; You are the Lord of the Heavens and the Earth and whatever is therein.

Allahumma lakal-Hamdu 'Anta nurussamawati wal'arḍhi,
wa lakal-Hamdu 'Anta qayyimus-samawati wal'arḍi,
wa lakal-Hamdu 'Anta Rabbus-samawati wal'arḍi

وَمَنْ فِيهِنَّ أَنْتَ الْحَقُّ، وَعُذُّكَ الْحَقُّ وَقَوْلُكَ
الْحَقُّ، وَلِقَاؤُكَ الْحَقُّ، وَالْجَنَّةُ حَقٌّ، وَالنَّارُ
حَقٌّ، وَالنَّبِيُّونَ حَقٌّ، وَالسَّاعَةُ حَقٌّ

You are the Truth, and Your Promise is the Truth, and Your Speech is the Truth, and meeting You is the Truth, and Paradise is the Truth and Hell (Fire) is the Truth and all the Prophets are the Truth and the Hour is the Truth.

wa man fihinna 'Antal-Haqq, wa wa`dukal-Haqq, wa
qawlukal-Haqq, wa liqa'ukal-Haqq, waljannatu Haqq,
wannaru Haqq, wannabiyyuna Haqq, wassa`atu Haqq

اللَّهُمَّ لَكَ أَسْلَمْتُ، وَبِكَ آمَنْتُ، وَعَلَيْكَ تَوَكَّلْتُ، وَإِلَيْكَ
أَنْبَتُ وَبِكَ خَاصَمْتُ، وَإِلَيْكَ حَاكَمْتُ، فَاعْفِرْ لِي مَا قَدَّمْتُ
وَمَا أَخَّرْتُ، وَمَا أَسْرَرْتُ وَمَا أَعْلَنْتُ، أَنْتَ إِلَهِي، لَا إِلَهَ إِلَّا
أَنْتَ

O Allah! I surrender to You, and believe in You, and depend upon You, and repent to You, and in Your cause I fight and with Your orders I rule. So please forgive my past and future sins and those sins which I did in secret or in public. It is You Whom I worship, none has the right to be worshipped except You.

Allahumma laka 'aslamtu, wa bika 'amantu, wa `alayka tawakkaltu, wa 'ilayka 'anabtu, wa bika khasamtu, wa 'ilayka Hakamtu. Faghfir li maa qaddamtu, wa ma 'akhkhartu, wa ma 'asrartu, wa ma 'a'lantu 'Anta 'ilahi la 'ilaha 'illa 'Anta

اللَّهُمَّ إِنِّي أَعُوذُ بِرِضَاكَ مِنْ سَخَطِكَ

O Allah, I seek refuge with Your pleasure from Your wrath,
Allahumma, inni a'udhu biridaka min sakhatika,

وَبِمُعَافَاتِكَ مِنْ عُقُوبَتِكَ

and in Your forgiveness from Your punishment
wa bimu'afatika min 'uqubatika,

وَبِكَ مِنْكَ لَا أُحْصِي ثَنَاءً عَلَيْكَ

and in You from You. I cannot praise You enough,
wa bika minka Laa uHsi thana'an 'alaika

أَنْتَ كَمَا أَثْنَيْتَ عَلَى نَفْسِكَ

You are as You have praised Yourself.
anta kama athnaita 'ala nafsik

اللَّهُمَّ رَبَّنَا لَكَ الْحَمْدُ مِلْءُ السَّمَوَاتِ وَمِلْءُ الْأَرْضِ

O Allah, Our Lord, to You Alone belongs all praise; praise which fills the heavens and the earth

وَمِلْءُ مَا شِئْتَ مِنْ شَيْءٍ بَعْدُ

and which fills whatever You wish after that.

أَهْلَ الثَّنَاءِ وَالْمَجْدِ

You are Most worthy of praise and glory.

أَحَقُّ مَا قَالَ الْعَبْدُ وَكُلُّنَا لَكَ عَبْدٌ

The greatest truth the slave can utter is and we are all Your slaves;

لَا مَانِعَ لِمَا أَعْطَيْتَ، وَلَا مُعْطِيَ لِمَا مَنَعْتَ

there is none who can withhold what You give, and none can give what You withhold;

وَلَا يَنْفَعُ ذَا الْجَدِّ مِنْكَ الْجَدُّ

and the wealth of the wealthy does not avail him from You

When the Messenger of Allah ﷺ, raised his head from bowing (ruku'), after saying سَمِعَ اللَّهُ لِمَنْ حَمِدَهُ (may Allah respond to the one who praises Him), he would therecite [the above].

اللَّهُمَّ لَكَ الْحَمْدُ أَنْتَ نُورُ السَّمَوَاتِ وَالْأَرْضِ وَمَنْ فِيهِنَّ
وَلَكَ الْحَمْدُ أَنْتَ قَيَّامُ السَّمَوَاتِ وَالْأَرْضِ وَمَنْ فِيهِنَّ وَلَكَ
الْحَمْدُ أَنْتَ مَالِكُ السَّمَوَاتِ وَالْأَرْضِ وَمَنْ فِيهِنَّ

O Allah, to You is praise, You are the Light of the heavens and the earth, and everyone therein. To You is praise, You are the Sustainer of the heavens and the earth, and everyone therein. To You is praise, You are the Sovereign of the heavens and the earth, and everyone therein.

Allahumma lakal-hamd, Anta nurus-samawati wal-ard wa man fihinna.
Wa lakal-hamd, Anta qayyamus-samawati wal-ard wa man fihinna. Wa
lakal-hamd, Anta malikus- samawati wal-ard wa man fihinna.

وَلَكَ الْحَمْدُ أَنْتَ الْحَقُّ وَوَعْدُكَ حَقٌّ وَلِقَاؤُكَ حَقٌّ
وَقَوْلُكَ حَقٌّ وَالْجَنَّةُ حَقٌّ وَالنَّارُ حَقٌّ وَالسَّاعَةُ حَقٌّ
وَالنَّبِيُّونَ حَقٌّ وَمُحَمَّدٌ حَقٌّ

To You is praise, You are the Truth; Your promise is true, the
meeting with You is true, Your saying is true, Paradise is true, the
Fire is true, the Hour is true, the Prophets are true, and
Muhammad (ﷺ) is true.

Wa lakal-hamd, Antal-haqq, wa wa`duka haqq, wa liqa'uka haqq, wa qawluka haqq, wal-
jannatu haqq, wan-naru haqq, was-sa`atu haqq, wan-nabiyyuna haqq, wa
Muhammadun haqq.

اللَّهُمَّ لَكَ أَسْلَمْتُ وَبِكَ آمَنْتُ وَعَلَيْكَ تَوَكَّلْتُ وَإِلَيْكَ أَنْبَتُ
وَبِكَ خَاصَمْتُ وَإِلَيْكَ حَاكَمْتُ فَاعْفِرْ لِي مَا قَدَّمْتُ وَمَا
أَخَّرْتُ وَمَا أَسْرَرْتُ وَمَا أَعْلَنْتُ أَنْتَ الْمُقَدِّمُ وَأَنْتَ الْمُؤَخِّرُ

O Allah, to You have I submitted, in You I believe, in You have I put my trust, to You I turn in repentance, by Your help I argue, to You I refer my case, so forgive me for my past and future sins, what I have done in secret and what I have done openly. You are the One Who brings forward and puts back.

Allahumma laka aslamtu, wa bika amantu, wa `alaika tawakkaltu wa ilaika anabtu, wa bika khasamtu, wa ilaika hakamtu, faghfirli ma qaddamtu wa ma akhkhartu, wa ma asrartu wa ma a`lantu. Antal-muqaddimu wa Antal-muakhkhiru.

لَا إِلَهَ إِلَّا أَنْتَ وَلَا إِلَهَ غَيْرُكَ
وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِكَ

None has the right to be worshipped but You, and there is none who has the right to be worshipped other than You. And there is no power and no strength except with You.

La ilaha illa anta wa la ilaha ghairuka,
wa la hawla wa la quwwata illa bika

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ

There is no god worthy of worship except Allah, the Magnificent, the Forbearing
La ilaha illal-lahu Al-`Azim, al- Halim,

لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ

There is no god worthy of worship except Allah, Lord of the Magnificent Throne
La ilaha illal-lahu Rabbul-l-'arsh il-'azim,

لَا إِلَهَ إِلَّا اللَّهُ

There is no god worthy of worship except Allah,
La ilaha illallahu

رَبُّ السَّمَوَاتِ وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ

Lord of the heavens, Lord of the earth and Lord of the Noble Throne
Rabbu-s-samawati wa Rabbu-l-ard, Rabbu-l-'arsh-il-Karim

سُبْحَانَ اللَّهِ عَدَدَ مَا خَلَقَ وَ
سُبْحَانَ اللَّهِ مِلْءَ مَا خَلَقَ

Glory be to Allah as much as all He has created.
Glory be to Allah as much as what can fill His creation.

Subhan'Allahi 'adada ma khalaqa,
Subhan'Allahi mil'a ma khalaqa,

وَسُبْحَانَ اللَّهِ عَدَدَ مَا فِي الْأَرْضِ وَالسَّمَاءِ
وَسُبْحَانَ اللَّهِ مِلْءَ مَا فِي الْأَرْضِ وَالسَّمَاءِ

Glory be to Allah as much as what is in the earth and the sky.
Glory be to Allah as much as what can fill the earth and the sky.

Subhan'Allahi 'adada ma fi'l-ardi wa's-sama',
Subhan'Allahi mil'a ma fi'l-ardi wa's-sama',

وَسُبْحَانَ اللَّهِ عَدَدَ مَا أَحْصَى كِتَابُهُ
وَسُبْحَانَ اللَّهِ مِلْءَ مَا أَحْصَى كِتَابُهُ

Glory be to Allah as much as what His Book has recorded.
Glory be to Allah as much as what fills His Book.

Subhan'Allahi 'adada ma ahsa kitaabuhu,
Subhan'Allahi mil'a ma ahsa kitabuhu,

وَسُبْحَانَ اللَّهِ عَدَدَ كُلِّ شَيْءٍ
وَسُبْحَانَ اللَّهِ مِلْءَ كُلِّ شَيْءٍ

Glory be to Allah as much as everything.
Glory be to Allah as much as what fills everything.

Subhan'Allahi adada kulli shay'in
Subhan'Allahi mil'a kulli shay'in

الْحَمْدُ لِلَّهِ عَدَدَ مَا خَلَقَ
وَالْحَمْدُ لِلَّهِ مِلْءَ مَا خَلَقَ

All praise is for Allah as much as what He has created.
All praise is for Allah as much as what can fill His creation.

Alhamdulillah 'adada ma khalaqa,
wal-hamdulillahi mil'a ma khalaqa

وَالْحَمْدُ لِلَّهِ عَدَدَ مَا فِي الْأَرْضِ
وَالسَّمَاءِ وَالْحَمْدُ لِلَّهِ مِلْءَ مَا فِي
الْأَرْضِ وَالسَّمَاءِ

All praise is for Allah as much as what is in the earth and the sky.

All praise is for Allah as much as what can fill up the earth and
the sky.

wal-hamdulillahi 'adada ma fi'l-ardi wa's-sama'

wal-hamdulillahi mil'a ma fi'l-ardi wa's-sama'

وَالْحَمْدُ لِلَّهِ عَدَدَ مَا أَحْصَى كِتَابُهُ
وَالْحَمْدُ لِلَّهِ مِلْءَ مَا أَحْصَى كِتَابُهُ

All praise is for Allah as much as what His Book has recorded.

All praise is for Allah as much as what fills His Book.

wal-hamdulillahi 'adada ma ahsa kitaabuhu,

wal-hamdulillahi mil'a ma ahsa kitabuhu

وَالْحَمْدُ لِلَّهِ عَدَدَ كُلِّ شَيْءٍ
وَالْحَمْدُ لِلَّهِ مِلْءَ كُلِّ شَيْءٍ

All praise is for Allah as much as everything.
All praise is for Allah as much as what fills everything.

wal-hamdulillahi adada kulli shay'in
wal-hamdulillahi mil'a kulli shay'in

PRAISING ALLAH

dhikr.io

27

سُبْحَانَكَ اللَّهُمَّ

Glorious You are O Allah,
Subhanaka Allahumma

وَبِحَمْدِكَ

and with Your praise,
wa bihamdika

وَتَبَارَكَ اسْمُكَ

and blessed is Your Name,
wa tabarakasmuka,

تَعَالَى جَدُّكَ

and exalted is Your majesty,
wa ta'ala jadduka

وَلَا إِلَهَ غَيْرُكَ

and none has the right to be worshipped but You
wa la ilaha ghairuk

The Messenger of Allah ﷺ, opened the Salaat, with [the above] praise.

[Tirmidhi]

سُبْحَانَ اللَّهِ وَبِحَمْدِهِ

Glory be to Allah, and I begin with praise of Him:
Subhan-Allahi wa bihamdih

عَدَدَ خَلْقِهِ وَرِضَا نَفْسِهِ

to the number of His creatures, in accordance with His good pleasure,
`adada khalqih, wa rida nafsihi

وَزِنَةَ عَرْشِهِ

to the weight of His throne,
wa zinata `arshihi

وَمِدَادَ كَلِمَاتِهِ

and to the ink (extent) of His words
wa midada kalimatihi

The Messenger ﷺ, 'Four words, three times, if weighed against all that you recited since morning, would be heavier'.

سُبْحَانَ رَبِّكَ رَبِّ الْعِزَّةِ عَمَّا يَصِفُونَ

Exalted is your Lord, the Lord of might, above what they describe

Subhana rabbika rabbi alAAizzatiAAamma yasifoon

وَسَلَامٌ عَلَى الْمُرْسَلِينَ

And peace upon the messengers

Wasalamun AAala almursaleen

وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

And praise to Allah, Lord of the worlds

Walhamdu lillahirabbi alAAalameen

اللَّهُمَّ إِنِّي أَسْأَلُكَ يَا اللَّهُ

O Allah, I ask of You, O Allah,
Allahumma inni as'aluka ya Allah!

بِأَنَّكَ الْوَاحِدُ الْأَحَدُ الصَّمَدُ

as You are the One, the Only,
Bi-annakal-Wahidul-Ahad us-Samad,

الَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ

the Self-Sufficient Master, Who begets not nor was He begotten,
alladhi lam yalid wa lam yowled,

وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

and there is None equal or comparable to Him,
wa lam yakun lahu kufuwan ahad,

أَنْ تَغْفِرَ لِي ذُنُوبِي

forgive me my sins,
an taghfirali dhunubi,

إِنَّكَ أَنْتَ الْغَفُورُ الرَّحِيمُ

for You are the Oft-Forgiving, Most Merciful.
innaka antal-Ghafurur-Rahim

The Messenger of Allah ﷺ entered the mosque and saw a man who had finished his prayer and was reciting the tashahhud saying [the above].

The Messenger of Allah ﷺ said, 'He has been forgiven', repeating three times.

RAMADAN 1442

**THE SEVEN HEAVENS AND THE EARTH
AND WHATEVER IS IN THEM EXALT HIM.**

**AND THERE IS NOT A THING EXCEPT
THAT IT EXALTS ALLAH BY HIS PRAISE,
BUT YOU DO NOT UNDERSTAND THEIR
WAY OF EXALTING.**

**INDEED, HE IS EVER FORBEARING AND
FORGIVING.**

[AL-'ISRA', 17:44]

ELEVATE YOUR DU'AA TO NEW HEIGHTS

Google play

Download on the
App Store