

A BOOK OF DUAS FOR
Life's Challenges
SELECTED SMALL DUAS

CONTENTS

DUA FARAJ	1
ZIYARA.....	3
A GIFT FROM IMAM HUSAYN (PBUH).....	4
DUA OF IMAM ALI (PBUH)	6
DUA TO RELIEVE EXTREME DIFFICULTY	8
SALAWAT OF SAYYIDA FATIMA (PBUH)	9
DUA FOR FORGIVENESS	10
BETTER THAN ALCHEMY	11
SALATUL LAYL.....	12
DUA HAZEEN (To be recited after completion of Salat-ul-Witr)	15
AYAAT FROM THE QUR'AN TO BE RECITED WHEN.....	19
DUAS FROM THE QUR'AN.....	24
ASMAUL HUSNA.....	33
ASMAUL HUSNA IN ORDER OF NEED.....	50

DUA FARAJ

It is reported in the book 'Kumuz ul Najat' by Shaikh Fazil bin Hasan Tabrisi, that a man called Abul Hasan Muhammad bin Abul Laith was at one time hiding in a graveyard in Baghdad out of fear for his life. Imam taught him this duas which saved his life. He said that when the phrase – Ya Sahibuz Zaman was recited – Imam pointed to himself which not only proved his identity but indicated that our minds should be directed towards Imam when we recite it.

In the name of Allah, the Kind,
The Merciful

O Allah, send blessings on
Muhammad and aali Muhammad
O Allah, trials are great, fear has
increased,

the cover has been removed, all
hopes have been cut off ,
the earth has shrunk (with very
little to spare for us), the heavens
are withholding blessings
we call upon You for help, we
direct our complain to You,
we have total faith in you in times
of distress and wellbeing.

O Allah, send blessings on
Muhammad and aali Muhammad
the Ulil Amr - obedience to whom
has been made obligatory,
through which their high status
has been made known.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

إِلَهِي عَظُمَ الْبَلَاءُ وَبَرِحَ الْخُفَاءُ

وَانْكَشَفَ الْغُطَاءُ وَانْقَطَعَ الرَّجَاءُ

وَضَاقَتِ الْأَرْضُ وَنُتِعَتِ السَّمَاةُ

وَأَنْتَ الْمُسْتَعَانُ وَالْيَاكُ الْمُشْتَكَى

وَعَلَيْكَ الْمَعْوَالُ فِي الشَّدَاةِ وَالرَّحَاءِ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

أُولَى الْأَمْرِ الَّذِينَ فَرَضَتْ عَلَيْنَا طَاعَتَهُمْ

وَعَرَّفْتَنَا بِذَلِكَ مَنْزِلَتَهُمْ

Therefore let there be joy after sorrow for us in their name, right away, in the twinkle of an eye more rapidly.

O Muhammad, O Ali, O Ali, O Muhammad

Give me enough because both of you provide sufficiently and help me because both of you help and protect.

O Our Master O the Authority of our time!

Help! Help! Help!

Come to my help, Come to my help, Come to my help,
in this hour, in this hour, in this hour,

Be quick, Be quick, Be quick,

O the most Merciful!
In the name of Muhammad and his pure progeny.

فَفَرِّجْ عَنَّا بِحَقِّهِمْ فَرَجًا عَاجِلًا قَرِيبًا كَلِمَح

الْبَصْرِ أَوْ هُوَ أَقْرَبُ

يَا مُحَمَّدُ يَا عَلِيُّ يَا عَلِيُّ يَا مُحَمَّدُ

إِخْفِيَانِي فَإِنَّكُمَا كَافِيَانِ وَأَنْصُرَانِي

فَإِنَّكُمَا نَاصِرَانِ

يَا مَوْلَانَا يَا صَاحِبَ الزَّمَانِ

الْعَوْثُ الْعَوْثُ الْعَوْثُ

أَدْرِكُنِي أَدْرِكُنِي أَدْرِكُنِي

السَّاعَةَ السَّاعَةَ السَّاعَةَ

الْعَجَلَ الْعَجَلَ الْعَجَلَ

يَا أَرْحَمَ الرَّاحِمِينَ بِحَقِّ مُحَمَّدٍ وَآلِهِ

الطَّاهِرِينَ

ZIYARA

السَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ
السَّلَامُ عَلَيْكَ يَا أَمِيرَ الْمُؤْمِنِينَ
السَّلَامُ عَلَيْكَ يَا فَاطِمَةَ الرَّهْمَاءِ
السَّلَامُ عَلَيْكَ يَا خَدِيجَةَ الْكُبْرَى
السَّلَامُ عَلَيْكَ يَا حَسَنَ الْمُجْتَبَى
السَّلَامُ عَلَيْكَ يَا أَبَا عَبْدِ اللَّهِ الْحُسَيْنِ
وَعَلَى تَسْعَةِ الْمُعْصُومِينَ مِنْ دُرِّ بَيْتِكَ
عَلِيِّ بْنِ الْحُسَيْنِ وَمُحَمَّدِ بْنِ عَلِيٍّ وَجَعْفَرِ بْنِ مُحَمَّدٍ
وَمُوسَى بْنِ جَعْفَرٍ وَعَلِيِّ بْنِ مُوسَى وَمُحَمَّدِ بْنِ عَلِيٍّ
وَعَلِيِّ بْنِ مُحَمَّدٍ وَالْحَسَنِ بْنِ عَلِيٍّ وَالْحُجَّةَ بْنَ الْحُسَيْنِ
عَجَّلَ اللَّهُ فَرَجَهُ وَسَهَّلَ اللَّهُ مَخْرَجَهُ وَظَهَّرَهُ
وَالسَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

A GIFT FROM IMAM HUSAYN (PBUH)

On the day of 'Ashura, when Imam came to bid farewell to his family members, he held the hand of his sick son, Ali ibn al-Husayn (pbuh) and pressed it against his chest. He said,
“O my son! I am teaching you a dua’ which you should remember. It was taught by angel Jibrail to my grandfather the messenger of Allah who passed it to my mother Fatima. Whenever you have a special need or are faced with any calamity or crises, or are inflicted with any grief or hardship, then recite it”:

In the name of Allah, The
Beneficent, the Merciful

O Allah bless Muhammad and his
family

By the truth of Yaseen (a title of the
Holy Prophet) and the Quran full of
wisdom

And for the sake of Taa-haa
(another title of the Holy Prophet)
and the great Quran

O he Who is able to fulfil the desires
of those ask.

O He Who knows what is in the
heart.

O He Who banishes sorrow from the
sorrowful.

O He Who dispels grief from those
who grieve.

O He Who is merciful to old men.

O He Who provides for infants.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

بِحَقِّ يَسَّ وَالْقُرْآنِ الْحَكِيمِ

وَبِحَقِّ طَهٍّ وَالْقُرْآنِ الْعَظِيمِ

يَا مَنْ يَقْدِرُ عَلَى حَوَائِجِ السَّائِلِينَ

يَا مَنْ يَعْلَمُ مَا فِي الصُّمُورِ

يَا مُنْقِصًا عَنِ الْمَكْرُوبِينَ

يَا مُفَرِّجًا عَنِ الْمُغْمُومِينَ

يَا رَاحِمَ الشَّيْخِ الْكَبِيرِ

يَا رَازِقَ الطِّفْلِ الصَّغِيرِ

O He Who needs not to be explained.

Send blessings upon Muhammad and his progeny and fulfil for me...
(mention your wishes)

يَا مَنْ لَا يَحْتَاجُ إِلَىٰ اتِّفَافِ
صَلِّ عَلَىٰ مُحَمَّدٍ وَآلِ مُحَمَّدٍ
وَافْعَلْ بِي

DUA OF IMAM ALI (PBUH)

Recite 7x for 7 days to allievate difficulty

In the name of Allah, The
Beneficent, the Merciful

O Allah bless Muhammad and his
family

And how many bounties of Allah
are concealed.

Whose understanding is above
the Heavens and the Earth.

And so many comforts have come
after the troubles.

By which the sorrow from the
sorrowful hearts' problems.

So many things, which brings grief
in the morning

but by evening it turns into joy.

If any time the situation troubles
you,

then put your trust on the Lord,
the One, the Unique.

Take the help of the Prophet
because all the problems

by his intercession become easy.

Whenever big calamities befall
you do not become restless,
as many of Allah's action are
concealed.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

وَكَمُ لِلَّهِ مِنْ لُطْفٍ خَفِيٍّ

يَدُنُّ خَفَاةً عَنْ فُهُمِ الزَّكِيِّ

وَكَمُ يُسْرٍ أَنِي مِنْ بَعْدِ عُسْرٍ

فَفَرَّجْ كُرْبَةَ الْقَلْبِ الشَّجِيِّ

وَكَمُ أَمْرٍ تَسَاءَلَهُ بِهِ صَبَاحًا

وَتَأْتِيكَ الْمَسْرَهُ بِالْعَشِيِّ

إِذَا ضَاقَتْ بِكَ الْأَحْوَالُ يَوْمًا

فَتَقِنُ بِالْوَاحِدِ الْقَرْدِ الْعَلِيِّ

تَوَسَّلْ بِالنَّبِيِّ فُكُلُ خَطْبُ

يَهْدُنْ إِذَا تَوَسَّلَ بِالنَّبِيِّ

وَلَا تَجْزَعْ إِذَا مَا نَابَ خَطْبُ

فَكَمُ لِلَّهِ مِنْ لُطْفٍ خَفِيٍّ

O Allah! My Lord always send
blessings
on the Prophet of Makka and the
guide.

O Ali Murtaza one glance of
mercy.

I have come to You afraid of my
position.

O my master! Save me from the
things, which I am scared of.

O Ali! O Ali! O Ali.

وَصَلَّى اللهُ رَبِّي كُلَّ حِينٍ
عَلَى الْهَادِي النَّبِيِّ الْإِبْطَحِيِّ
يَا عَلِيُّ الْمُرْتَضَى أَنْظِرْ إِلَيَّ
قَدْ أَتَيْتُ خَائِفًا مِمَّا لَدَيْكَ
يَا وَليُّيَّ حِجِّي مِمَّا أَخَافُ
يَا عَلِيُّ يَا عَلِيُّ يَا عَلِيُّ

DUA TO RELIEVE EXTREME DIFFICULTY

A dua to be recited when there is no recourse save that of Divinity....

In the name of Allah, The
Beneficent, the Merciful

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

O Allah bless Muhammad and his
family

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

O Allah I ask you in the name of
Your messenger, the messenger of
mercy

اللَّهُمَّ إِنِّي أَتَوَجَّهُ إِلَيْكَ بِنَبِيِّكَ نَبِيِّ
الرَّحْمَةِ

And his ahlulbayt; chosen for their
knowledge over the worlds

وَ أَهْلِ بَيْتِهِ الَّذِي اخْتَرْتَهُمْ عَلَى عِلْمٍ عَلَى
الْعَالَمِينَ

O Allah, relieve me of this difficulty
and its sadness and make it easy
for me to endure

اللَّهُمَّ فَذِلِّ لِي صَعُوبَتَهَا وَحَزُونَهَا وَ
اَكْفِنِي شَرَّهَا

For Indeed You are The Forgiver,
The Victorious, The Compelling &
The Able

فَإِنَّكَ الْمُعَافِي وَالْغَالِبُ الْقَاهِرُ الْقَادِرُ

SALAWAT OF SAYYIDA FATIMA (PBUH)

Recite 580 times for any problems

O Allah! Send blessings on Fatima and her father, her husband and her sons, and by the secret installed in her which only is in Your knowledge.

اللَّهُمَّ صَلِّ عَلَى فَاطِمَةَ وَأَبِيهَا وَبَعْلِهَا وَ
بَنِيهَا وَسِرِّ الْمُسْتَوْدِعِ فِيهَا بَعْدَ مَا أَحَاطَ
بِهِ عِلْمُكَ

DUA FOR FORGIVENESS

In the name of Allah, The
Beneficent, the Merciful

O Allah bless Muhammad and his
family

O Allah forgive me the many (sins)
committed against you,

and accept from me the meagre
(good deeds) in your obedience.

O He who accepts the meagre
(good deeds) and excuses the
many (sins),

accept from me the meagre (good
deeds) and forgive my many
(sins).

Surely You are The Forgiver.

O Allah! Have mercy on me for
You are forever Merciful.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

اللَّهُمَّ اغْفِرْ لِي الْكَثِيرَ مِنْ مَعَاصِيكَ

وَاقْبَلْ مِنِّي الْيَسِيرَ مِنْ طَاعَتِكَ

يَا مَنْ يَقْبَلُ الْيَسِيرَ وَيَعْفُو عَنِ الْكَثِيرِ

اقْبَلْ مِنِّي الْيَسِيرَ وَاعْفُ عَنِّي الْكَثِيرَ

إِنَّكَ أَنْتَ الْعَفُورُ

اللَّهُمَّ ارْحَمْنِي فَإِنَّكَ رَحِيمٌ

BETTER THAN ALCHEMY

An Amal which was taught by Ayatullah Hasanali Ishfahni to Ayatullah Khomeini which can move mountains.

After every wajib salaa, recite:

- Ayatul Kursi (2:255) once
- Tasbee of Sayyida Fatima Zahra (pbuh) once
- Suratul Ikhlas (112) three times
- Salawat three times
- The last part of second aya and the third aya of Suratut Talaq (65:2,3)

And whoever is careful of (his duty to) Allah, He will make for him an outlet,

وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا

And give him sustenance from whence he thinks not;

وَيَرْزُقْهُ مِنْ حَيْثُ لَا يَحْتَسِبُ

And whoever trusts in Allah, He is sufficient for him;

وَمَنْ يَتَوَكَّلْ عَلَى اللَّهِ فَهُوَ حَسْبُهُ

Surely Allah attains His purpose;

إِنَّ اللَّهَ بِأَمْرِهِ

Allah indeed has appointed a measure for everything.

قَدْ جَعَلَ اللَّهُ لِكُلِّ شَيْءٍ قَدْرًا

SALATUL LAYL

It consists of a total of 11 rakat, divided into the following prayers:

1. Nafila of Layl: 8 rakat (4 x 2 rakat)
2. Salatush Shafa: 2 rakat
3. Salat ul Witr: 1 rakat

The time for Salatul Layl begins after midnight until the time for Salatul Fajr (morning prayers). The best time for it is just before Fajr Salaa. Salatul Layl is so important that even if you cannot recite all 11 rakat, then recite only one rakat of Salatul Witr.

Method

1. Nafila of Layl

The 8 rakat of Nafila are divided into four units of two rakat each, just like Salatul Fajr but with the niyya of Salatul Layl. It is recommended to recite Suratul Kafirun after Suratul Fatiha in the first 2 rakat. In the other six recite any small sura or even leave out the sura after Suratul Fatiha. For qunoot you can recite salawat or the recommended duas.

2. Salaa al-Shafa

Two rakat with Suratun Naas in the first rakat after Suratul Fatiha and Suratul Falaq in the second rakat after Suratul Fatiha. There is no qunoot in Salatus Shafa.

3. Salatul Witr

One rakat with Suratul Ikhlas 3x, Suratul Falaq 1x, and Suratun Naas 1x after Suratul Fatiha. Then raise your hands for qunoot and recite: (You can hold a book and/or tasbee in a mustahab salaa)

In the name of Allah, the
Beneficent, the Merciful

There is no god except Allah, the
Forbearing, the Generous

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

لَا إِلَهَ إِلَّا اللَّهُ الْحَلِيمُ الْكَرِيمُ

There is no god except Allah, the
High the Almighty

Glory be to Allah, Rabb of the
seven heavens

and Rabb of the seven earths

and whatever is in them, and
between them and above them
and below them,

Rabb of the Mighty Throne and
peace be on the Messengers.

All praise is for Allah Rabb of the
worlds.

O Allah bless Muhammad and his
pure family.

Recite 70 x

I seek forgiveness of Allah my
Rabb and I turn to Him

Ask for the forgiveness of forty believers who have died or are living,
by saying 40x followed by the name of the person:

O' Allah, forgive.....

Or say

O Allah forgive all believers, male
and female

لَا إِلَهَ إِلَّا اللَّهُ الْعَلِيُّ الْعَظِيمُ

سُبْحَانَ اللَّهِ رَبِّ السَّمَوَاتِ السَّبْعِ

وَرَبِّ الْأَرْضِينَ السَّبْعِ

وَمَا فِيهِنَّ وَمَا بَيْنَهُنَّ وَمَا فَوْقَهُنَّ وَمَا

تَحْتَهُنَّ

رَبِّ الْعَرْشِ الْعَظِيمِ وَسَلَامٌ عَلَى الْمُرْسَلِينَ

وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

وَصَلَّى اللَّهُ عَلَى مُحَمَّدٍ وَآلِهِ الطَّاهِرِينَ

أَسْتَغْفِرُ اللَّهَ رَبِّي وَأَتُوبُ إِلَيْهِ

اللَّهُمَّ اغْفِرْ لِي

اللَّهُمَّ اغْفِرْ لِلْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ

Then say:

I seek forgiveness of Allah, He
who there is no god but He, the
Ever living, the subsisting,
from all my oppressions and my
sins
and my excesses on my soul, and I
turn (repentant) to Him

أَسْتَغْفِرُ اللَّهَ الَّذِي لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ
لِجَمِيعِ ظُلْمِي وَمُجْرَمِي
وَأَسْرَأِي عَلَى نَفْسِي وَأَتُوبُ إِلَيْهِ

Repeat 7x:

This is the position of one who
seeks refuge in You from the fire

هَذَا مَقَامُ الْعَاذِبِكَ مِنَ النَّارِ

Say 300x

(I ask for Your) pardon

الْعَفْوِ

Then say:

My Rabb, forgive me and have
mercy on me, and turn to me
Surely You are the Oft-returning,
the Merciful

رَبِّ اغْفِرْ لِي وَارْحَمْنِي وَتُوبْ عَلَيَّ إِنَّكَ
أَنْتَ التَّوَّابُ الرَّحِيمُ

Complete the rakat with rukoo, sujud, tashahhud and salaam and
recite a tasbeeh of Sayyida Fatima Zahra (pbuh)

DUA HAZEEN (To be recited after completion of Salatul Witr)

It should be recited softly and sorrowfully

In the name of Allah, The
Beneficent, the Merciful

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

O Allah bless Muhammad and
his family

اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

I whisper unto You, O one
who is present in every place

أَنَا حَيْثُكَ يَا مَوْجُودًا فِي كُلِّ مَكَانٍ

so that You may hear my call
for surely my sin is excessive
and my shame is less

لَعَلَّكَ تَسْمَعُ نِدَائِي فَقَدْ عَظُمَ جُرْمِي وَ
قَلَّ حَيَاتِي

My Master, O my Master

مَوْلَايَ يَا مَوْلَايَ

Which of the terrifying states
shall I remember and which of
them shall I forget for if there
was nothing except death it
would be enough

أَيُّ الْأَهْوَالِ أَتَذَكَّرُ وَأَيُّهَا أَنْسَى وَلَوْلَمْ
يَكُنْ إِلَّا الْمَوْتُ لَكَفَى

Then what about after death
greater and much worse?

كَيْفَ وَمَا بَعْدَ الْمَوْتِ أَعْظَمُ وَأَذْهَى

My master O my Master, up
to when and till when will I
say, I am to blame, again and
again,

مَوْلَايَ يَا مَوْلَايَ حَتَّى مَتَى وَإِلَى مَتَى أَقُولُ
لَكَ الْعُتْبَى مَرَّةً بَعْدَ أُخْرَى

but then You do not find any truth or loyalty in me? I call for help and I call for help, O Allah but then You do not find any truth or loyalty in me? I call for help and I call for help, O Allah from desires which have overpowered me and from the enemy which has pounced on me

ثُمَّ لَا تَجِدُ عِنْدِي صِدْقًا وَلَا وِفَاءً فَيَا غَوْثَاهُ
ثُمَّ وَاغَوْثَاهُ بِكَ يَا اللَّهُ

مِنْ هَوَائِي قَدْ غَلَبَنِي وَمِنْ عَدُوِّ قَدْ اسْتَكَلَبَ
عَلَيَّ

and from the world which attracts me and from the soul that leads towards evil except that on which my Rabb has mercy (12:53)

وَمِنْ دُنْيَا قَدْ تَرَكَيْتَنِي لِي

وَمِنْ نَفْسٍ أَهْمَارَةٍ بِالسُّوءِ إِلَّا مَا رَحِمَ رَبِّي

My master O my master if You have had mercy on the likes of me then have mercy on me

مَوْلَايَ يَا مَوْلَايَ إِنْ كُنْتَ رَحِمْتَ مِثْلِي
فَارْحَمْنِي

and if You have accepted from the likes of me then accept from me.

وَإِنْ كُنْتَ قَبِلْتَ مِثْلِي فَأَقْبَلْنِي

O One who accepts the early morning prayer accept me,
O One who, I still know only good from Him,

يَا قَابِلَ السَّحَرَةِ اقْبَلْنِي

يَا مَنْ لَمْ أَزَلْ أَعْرِفْ مِنْهُ الْخَيْرَ

O One who nourishes me with blessings morning and evening have mercy on me when I come to You alone, my glance fixed on You, my actions carried on my neck.

يَا مَنْ يُغَذِّيَنِي بِالنَّعْمِ صَبَاحًا وَمَسَاءً

إِرْحَمْنِي يَوْمَ آتِيكَ فَرْدًا شَاخِصًا إِلَيْكَ

بِصَدْرِي مُقَلَّدًا عَمَلِي

When all of creation will
 withdraw away from me. Yes,
 even my father and mother
 and those for whom I worked
 and struggled
 then if You will not have
 mercy on me who will have
 mercy on me who will give me
 solace from the loneliness of
 the grave
 and who will make me speak
 when I am alone with my
 deeds
 and when You will ask me
 about what You know better
 than me?
 Then if I say yes (to my sins)
 where will be the escape from
 Your Justice?

And if I say I did not commit it
 You will say was I not a
 witness over you?

So (I beseech) Your
 Forgiveness
 Your Pardon O my master
 before the wearing of the
 clothes of Hell

Your Forgiveness Your Pardon
 O my Master before the Hell
 and the Fire

قَدْ تَبَرَّأَ جَمِيعَ الْخَلْقِ مِنِّي نَعْمَ وَآبِي وَأُمِّي

وَمَنْ كَانَ لَهُ كَدِّي وَسَعْيِي

فَإِنْ لَمْ تَرْحَمْنِي فَمَنْ يَرْحَمُنِي وَمَنْ يُؤْنِسُ

فِي الْقَبْرِ وَحَشَاتِي

وَمَنْ يُنْطِقُ لِسَانِي إِذَا اخْلَوْتُ بِعَمَلِي

وَسَأَلْتَنِي عَمَّا أَنْتَ أَعْلَمُ بِهِ مِنِّي

فَإِنْ قُلْتَ نَعْمَ فَأَيْنَ الْمُهْرَبُ مِنْ عَدْلِكَ

وَإِنْ قُلْتَ لَمْ أَفْعَلْ قُلْتَ لَمْ أَكُنِ الشَّاهِدَ

عَلَيْنَا

فَعَفُوكَ عَفُوكَ يَا مَوْلَايَ قَبْلَ سَرَابِيلِ

الْقَطْرَانِ

عَفُوكَ عَفُوكَ يَا مَوْلَايَ قَبْلَ جَهَنَّمَ وَ

النَّيِّرَانِ

Your Forgiveness Your
Forgiveness O my Master
before the hands are tied to
the necks
O the most Merciful and the
best of Forgivers.

عَفْوِكَ عَفْوِكَ يَا مَوْلَايَ قَبْلَ أَنْ تُغَلَّ
الْأَيْدِي إِلَى الْأَعْتَاقِ
يَا أَرْحَمَ الرَّاحِمِينَ وَخَيْرَ الْغَافِرِينَ

AYAAT FROM THE QUR'AN TO BE RECITED WHEN...

Emotion	Ayaat
Sad	<p style="text-align: center;">وَبَشِّرِ الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ أَنَّ لَهُمْ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا الْأَنْهَارُ كُلَّمَا رُزِقُوا مِنْهَا مِنْ ثَمَرَةٍ رِزْقًا قَالُوا هَذَا الَّذِي رُزِقْنَا مِنْ قَبْلُ وَأُتُوا بِهِ مُتَشَابِهًا وَلَهُمْ فِيهَا أَزْوَاجٌ مُطَهَّرَةٌ وَ هُمْ فِيهَا خَالِدُونَ</p> <p>But give glad tidings to those who believe and work righteousness, that their portion is Gardens, beneath which rivers flow. Every time they are fed with fruits therefrom, they say: "Why, this is what we were fed with before," for they are given things in similitude; and they have therein companions pure (and holy); and they abide therein (for ever). (2:25)</p>
Made a mistake	<p style="text-align: center;">قُلْ يَا عِبَادِيَ الَّذِينَ أَسْرَفُوا عَلَىٰ أَنفُسِهِمْ لَا تَقْنَطُوا مِنْ رَحْمَةِ اللَّهِ إِنَّ اللَّهَ يَغْفِرُ الذُّنُوبَ جَمِيعًا إِنَّهُ هُوَ الْعَفُوفُ الرَّحِيمُ</p> <p>Say: "O my Servants who have transgressed against their souls! Despair not of the Mercy of Allah: for Allah forgives all sins: for He is Oft-Forgiving, Most Merciful. 39:53</p>
Wanting peace	<p style="text-align: center;">يَهْدِي بِهِ اللَّهُ مَنِ اتَّبَعَ رِضْوَانَهُ سُبُلَ السَّلَامِ وَيُخْرِجُهُمْ مِنَ الظُّلُمَاتِ إِلَى النُّورِ بِإِذْنِهِ وَيَهْدِي بِهِمْ إِلَى صِرَاطٍ مُسْتَقِيمٍ</p> <p>Wherewith Allah guideth all who seek His good pleasure to ways of peace and safety, and leadeth them out of darkness, by His will, unto the light, - guideth them to a path that is straight 5:16</p>

Emotion	Ayaat
Want a friend	<p>اللَّهُ وَلِيُّ الَّذِينَ آمَنُوا يُخْرِجُهُم مِّنَ الظُّلُمَاتِ إِلَى النُّورِ وَالَّذِينَ كَفَرُوا أَوْلِيَاءُ لَهُمُ الطَّاغُوتُ يُخْرِجُهُم مِّنَ النُّورِ إِلَى الظُّلُمَاتِ أُولَئِكَ أَصْحَابُ النَّارِ هُمْ فِيهَا خَالِدُونَ</p> <p>Allah is the guardian of those who believe. He brings them out of the darkness into the light; and (as to) those who disbelieve, their guardians are Shaitans who take them out of the light into the darkness; they are the inmates of the fire, in it they shall abide. 2:257</p>
Feel discriminated	<p>إِنَّ الْمُسْلِمِينَ وَالْمُسْلِمَاتِ وَالْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ وَالْقَانِتِينَ وَالْقَانِتَاتِ وَالصَّادِقِينَ وَالصَّادِقَاتِ وَالصَّابِرِينَ وَالصَّابِرَاتِ وَالْخَاشِعِينَ وَالْخَاشِعَاتِ وَالْمُتَصَدِّقِينَ وَالْمُتَصَدِّقَاتِ وَالصَّائِمِينَ وَالصَّائِمَاتِ وَالْحَافِظِينَ فُرُوجَهُمْ وَالْحَافِظَاتِ وَالذَّاكِرِينَ اللَّهَ كَثِيرًا وَالذَّاكِرَاتِ أَعَدَّ اللَّهُ لَهُم مَّغْفِرَةً وَأَجْرًا عَظِيمًا</p> <p>For Muslim men and women, - for believing men and women, for devout men and women, for true men and women, for men and women who are patient and constant, for men and women who humble themselves, for men and women who give in Charity, for men and women who fast (and deny themselves), for men and women who guard their chastity, and for men and women who engage much in Allah's praise, - for them has Allah prepared forgiveness and great reward 33:35</p>

Emotion	Ayaat
Facing racism	<p>يَا أَيُّهَا النَّاسُ إِنَّا خَلَقْنَاكُمْ مِنْ ذَكَرٍ وَأُنْثَىٰ وَجَعَلْنَاكُمْ شُعُوبًا وَقَبَائِلَ لِتَعَارَفُوا إِنَّ أَكْرَمَكُمْ عِنْدَ اللَّهِ أَتْقَاكُمْ إِنَّ اللَّهَ عَلِيمٌ خَبِيرٌ</p> <p>O mankind! We created you from a single (pair) of a male and a female, and made you into nations and tribes, that ye may know each other (not that ye may despise (each other)). Verily the most honoured of you in the sight of Allah is (he who is) the most righteous of you. And Allah has full knowledge and is well acquainted (with all things) 49:13</p>
Seeking love and tranquillity	<p>وَمِنْ آيَاتِهِ أَنْ خَلَقَ لَكُمْ مِنْ أَنْفُسِكُمْ أَزْوَاجًا لِتَسْكُنُوا إِلَيْهَا وَجَعَلَ بَيْنَكُمْ مَوَدَّةً وَرَحْمَةً إِنَّ فِي ذَلِكَ لَآيَاتٍ لِقَوْمٍ يَتَفَكَّرُونَ</p> <p>And among His Signs is this, that He created for you mates from among yourselves, that you may dwell in tranquillity with them, and He has put love and mercy between your (hearts): verily in that are Signs for those who reflect. 30:21</p>
Depressed	<p>الَّذِينَ آمَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ الْقُلُوبُ</p> <p>Those who believe, and whose hearts find satisfaction in the remembrance of Allah: for without doubt in the remembrance of Allah do hearts find satisfaction 13:28</p>

Emotion	Ayaat
Want a soul mate	<p>وَلَقَدْ خَلَقْنَا الْإِنْسَانَ وَنَعْلَمُ مَا تُوَسْوِسُ بِهِ نَفْسُهُ وَنَحْنُ أَقْرَبُ إِلَيْهِ مِنْ حَبْلِ الْوَرِيدِ</p> <p>It was We Who created man, and We know what dark suggestions his soul makes to him: for We are nearer to him than (his) jugular vein 50:16</p>
Not appreciated	<p>إِنَّ هَذَا كَانَ لَكُمْ جَزَاءً وَكَانَ سَعْيِكُمْ مَشْكُورًا</p> <p>"Verily this is a Reward for you, and your Endeavour is accepted and recognised." 76:22</p>
Nothing going right	<p>يَا بَنِيَّ اذْهَبُوا فَتَحَسَّسُوا مِنْ يُوسُفَ وَأَخِيهِ وَلَا تَيْأَسُوا مِنْ رَوْحِ اللَّهِ إِنَّهُ لَا يَيْأَسُ مِنْ رَوْحِ اللَّهِ إِلَّا الْقَوْمُ الْكَافِرُونَ</p> <p>"O my sons! go ye and enquire about Joseph and his brother, and never give up hope of Allah's Soothing Mercy: truly no one despairs of Allah's Soothing Mercy, except those who have no faith." 12:87</p>
Under privileged	<p>وَأَتَاكُمْ مِنْ كُلِّ مَا سَأَلْتُمُوهُ وَإِنْ تَعَدُّوا نِعْمَتَ اللَّهِ لَا تحْصُوهَا إِنَّ الْإِنْسَانَ لظَلُومٌ كَفَّارٌ</p> <p>And He giveth you of all that ye ask for. But if ye count the favours of Allah, never will ye be able to number them. Verily, man is given up to injustice and ingratitude. 14:34</p>
Tired of hardships	<p>فَإِنَّ مَعَ الْعُسْرِ يُسْرًا</p> <p>So, verily, with every difficulty, there is relief 94:05</p>

Emotion	Ayaat
<p>Someone picking a fight with you</p>	<p>إِنَّ الَّذِينَ آمَنُوا وَالَّذِينَ هَادُوا وَالصَّابِئِينَ وَالصَّابِئِينَ مَنْ آمَنَ بِاللَّهِ وَالْيَوْمِ الْآخِرِ وَعَمِلَ صَالِحًا فَلَهُمْ أَجْرُهُمْ عِنْدَ رَبِّهِمْ وَلَا خَوْفٌ عَلَيْهِمْ وَلَا هُمْ يَحْزَنُونَ</p> <p>Those who believe (in the Qur'an), and those who follow the Jewish (scriptures), and the Christians and the Sabians,- any who believe in Allah and the Last Day, and work righteousness, shall have their reward with their Lord; on them shall be no fear, nor shall they grieve.2:62</p>
<p>You want forgiveness</p>	<p>وَالَّذِينَ إِذَا فَعَلُوا فَاحِشَةً أَوْ ظَلَمُوا أَنْفُسَهُمْ ذَكَرُوا اللَّهَ فَاسْتَغْفَرُوا الذُّنُوبَ بِهِمْ وَمَنْ يَغْفِرَ الذُّنُوبَ إِلَّا اللَّهُ وَلَمْ يُصِرُّوا عَلَىٰ مَا فَعَلُوا وَهُمْ يَعْلَمُونَ</p> <p>And those who, having done something to be ashamed of, or wronged their own souls, earnestly bring Allah to mind, and ask for forgiveness for their sins,- and who can forgive sins except Allah?- and are never obstinate in persisting knowingly in (the wrong) they have done. 3:135</p>
<p>You want assurance</p>	<p>نَبِيِّ عِبَادِي أَنِّي أَنَا الْغَفُورُ الرَّحِيمُ</p> <p>Tell My servants that I am indeed the Oft-forgiving, Most Merciful 15:49</p>

DUAS FROM THE QUR'AN

Reference	Ayaat
1:6,7 Suratul Fatiha	<p>Guidance</p> <p style="text-align: center;"> إِهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ </p> <p>Guide us on the right path, The path of those upon whom You have bestowed favours, not the path of those upon whom You are angry nor of those who go astray.</p>
7:23 Suratul A'raaf	<p>Forgiveness</p> <p>Dua recited by Prophet Adam (pbuh) and Sayyida Hawwa (pbuh) after being deceived by Shaytan.</p> <p style="text-align: center;"> رَبَّنَا ظَلَمْنَا أَنْفُسَنَا وَإِن لَّمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ </p> <p>Our Rabb! We have been unjust to ourselves, and if You do not forgive us and have mercy on us, we shall certainly be of the losers.</p>
23:29 Suratul Mu'minin	<p>Travelling</p> <p>Dua recited by Prophet Nuh (pbuh) when he boarded the ark.</p> <p style="text-align: center;"> رَبِّ أَنْزِلْنِي مُنْزَلًا مُّبَارَكًا وَأَنْتَ خَيْرُ الْمُنْزِلِينَ </p> <p>My Rabb! Cause me to disembark a blessed landing, and You are the best to cause to land.</p>
54:10 Suratul Qamar	<p>Help against enemies</p> <p>Dua recited by Prophet Nuh (pbuh) when he was being mocked by the people.</p> <p style="text-align: center;"> رَبِّ إِنِّي مَعْلُوبٌ فَانصُرْ </p> <p>Indeed I am overcome, so help me.</p>

Reference	Ayaat
<p>2:127 Suratul Baqara</p>	<p>Offer for acceptance Dua recited by Prophet Ibraheem & Prophet Ismail (pbuh) after they raised the foundations of the Ka'ba.</p> <p style="text-align: center;">رَبَّنَا تَقَبَّلْ مِنَّا إِنَّكَ أَنْتَ السَّمِيعُ الْعَلِيمُ</p> <p>Our Rabb! Accept from us; Indeed You are the Hearing, the Knowing.</p>
<p>14:40 Suratu Ibraheem</p>	<p>Acceptance of salaa Dua recited by Prophet Ibraheem (pbuh) for establishment of salaa and for his children.</p> <p style="text-align: center;">رَبِّ اجْعَلْنِي مُقِيمَ صَلَاةٍ وَمِنُ ذُرِّيَّتِي رَبَّنَا وَتَقَبَّلْ دُعَاءِ</p> <p>My Rabb! Make me keep up salaa – and from my offspring (too); Our Rabb! And accept my dua</p>
<p>14:41 Suratu Ibraheem</p>	<p>Forgiveness Dua recited by Prophet Ibraheem (pbuh)</p> <p style="text-align: center;">رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ</p> <p>Our Rabb! Forgive me and my parents and believers on the day of accounting.</p>
<p>17:24 Suratu Bani Israil</p>	<p>Parents</p> <p style="text-align: center;">رَبِّ اِرْحَمْهُمَا كَمَا رَبَّيْتَنِي صَغِيرًا</p> <p>My Rabb! Have mercy on them (parents) just as they nourished (cherished & sustained) me when I was young.</p>
<p>66:11 Suratut Tahreem</p>	<p>Strengthen Eiman Dua recited by Sayyida Aasiya (pbuh) when she was tortured by her husband Firawn for her belief in tawheed.</p> <p style="text-align: center;">رَبِّ ابْنِ لِي عِنْدَكَ بَيْتًا فِي الْجَنَّةِ...</p> <p>Rabb! Build for me a house with You in Janna...</p>

Reference	Ayaat
<p>20:25-28 Suratut Taha</p>	<p>Ease of speech Dua recited by Prophet Musa (pbuh) when he was commanded by Allah to go to Firawn.</p> <p>رَبِّ اشْرَحْ لِي صَدْرِي وَيَسِّرْ لِي أَمْرِي وَاحْلُلْ عُقْدَةً مِّنْ لِّسَانِي يَفْقَهُوا قَوْلِي</p> <p>Rabb! Expand my chest for me, make my task easy for me, loosen the knot of my tongue, that they may understand my speech.</p>
<p>28:16 Suratul Qasas</p>	<p>Forgiveness & protection Dua recited by Prophet Musa (pbuh) when he went to help a man from amongst his people who was being beaten - in the ensuing fight he killed the other man with one blow – he asks for forgiveness and protection.</p> <p>رَبِّ إِنِّي ظَلَمْتُ نَفْسِي فَاغْفِرْ لِي فَغَفَرَ لَهُ إِنَّهُ هُوَ الْعَفُوفُ الرَّحِيمُ</p> <p>Rabb! Indeed I have done injustice on myself, thus do You protect me; Indeed He is the Forgiving, the Merciful.</p>
<p>28:24 Suratul Qasas</p>	<p>Beginning a new task Dua recited from Prophet Musa (pbuh) after he had helped the two daughters of Prophet Shuayb (pbuh) obtain water from the well.</p> <p>رَبِّ إِنِّي لِمَا أَنْزَلْتَ إِلَيَّ مِنْ خَيْرٍ فَقِيرٌ</p> <p>Rabb! Indeed I need whatever You send down of goodness.</p>

Reference	Ayaat
<p>2:250 Suratul Baqara</p>	<p>Steadfastness Dua recited by Taalut (Saul) and his people as they marched towards Palestine to fight the Philistines whose commander was Jaalut (Goliath).</p> <p>رَبَّنَا أَفْرِغْ عَلَيْنَا صَبْرًا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ</p> <p>Our Rabb! Pour down upon us patience, and make our steps firm and assist us against the unbelieving people.</p>
<p>27:19 Suratun Naml</p>	<p>Thanksgiving Dua recited by Prophet Sulayman (pbuh) when marching through the valley of the ants he heard their chief warning the other ants of the coming of Prophet Sulayman (pbuh) and his army.</p> <p>رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَى وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَذِلِّجَنِي بِرَحْمَتِكَ فِي عِبَادِكَ الصَّالِحِينَ</p> <p>Rabb! Grant me that I should be thankful to Your favours which You have bestowed upon me and my parents, and that I should do the good deeds which please You and make me be amongst Your righteous 'ibaad through Your Rahma.</p>
<p>21:87 Suratul Ambiya</p>	<p>Ayatul Kareema – Appeal Dua recited buy Prophet Yunus (pbuh) whilst in the stomach of the fish.</p> <p>لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ إِنِّي كُنْتُ مِنَ الظَّالِمِينَ</p> <p>There is no god except You, Glory be to You, Indeed I have been unjust to myself.</p>

Reference	Ayaat
<p>18:10 Suratul Kahf</p>	<p>Success Dua recited by Ashabul Kahf (Companions of the cave) when they took refuge in the cave.</p> <p style="text-align: center;">رَبَّنَا آتِنَا مِنْ لَدُنْكَ رَحْمَةً وَهَيِّئْ لَنَا مِنْ أَمْرِنَا رَشَدًا</p> <p>Our Rabb! Grant us mercy and help us to get out of this trouble in a righteous way.</p>
<p>20:114 Suratu Taha</p>	<p>Knowledge</p> <p style="text-align: right;">... رَبِّ زِدْنِي عِلْمًا</p> <p>Rabb! Increase for me knowledge</p>
<p>23:109 Suratul Mu'minin</p>	<p>Rahma</p> <p style="text-align: center;">رَبَّنَا آمَنَّا فَاغْفِرْ لَنَا وَإِرْحَمْنَا وَأَنْتَ خَيْرُ الرَّاحِمِينَ</p> <p>Our Rabb! We believe, so forgive us and have mercy on us, and You are the best of the Merciful ones.</p>
<p>60:4 Suratul Mumtahana</p>	<p>Tawakkul – Trust Dua recited by Prophet Ibraheem (pbuh) when his people including his uncle Azar (father figure) refused to believe in tawheed.</p> <p style="text-align: center;">رَبَّنَا عَلَيْكَ تَوَكَّلْنَا وَإِلَيْكَ أَنبَتْنَا وَإِلَيْكَ الْمَصِيرُ</p> <p>Our Rabb! On You do we rely, and to You do we turn and to You is the final return.</p>

Reference	Ayaat
<p>66:8 Suratut Tahreem</p>	<p>Nur Dua which will be recited by those with the Prophet (pbuh) on the day of Qiyama – indicating that they will seek continued spiritual excellence.</p> <p style="text-align: right;">رَبَّنَا آتِنَا نُورَنَا وَاعْفِرْ لَنَا إِنَّكَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ</p> <p>Our Rabb! Make perfect for us our nur, and grant us protection, Indeed You have power over all things.</p>
<p>3:8 Suratu Ali Imran</p>	<p>Strengthen eiman</p> <p style="text-align: right;">رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ الْوَهَّابُ</p> <p>Our Rabb! Do not deviate our hearts after You have guided us, and grant us Rahma from You, for Indeed only You are the Bestower.</p>
<p>3:193 Suratu Ali Imran</p>	<p>To die with eiman</p> <p style="text-align: right;">رَبَّنَا فَاعْفِرْ لَنَا ذُنُوبَنَا وَكَفِّرْ عَنَّا سَيِّئَاتِنَا وَتَوَفَّنَا مَعَ الْأَبْرَارِ</p> <p>Our Rabb! Forgive us our sins and cover our evil deeds and make us die with the righteous.</p>
<p>2:201 Suratul Baqara</p>	<p>Seeking goodness</p> <p style="text-align: right;">رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ</p> <p>Our Rabb! Grant us good in this world and good in the hereafter, and save us from the punishment of the fire.</p>

Reference	Ayaat
<p>2:286 Suratul Baqara</p>	<p>Forgiveness & ease</p> <p>رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إَصْرًا كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لِطَائِفَةٍ لَنَا بِهِ وَاعْفُ عَنَّا وَاعْفُرْ لَنَا وَإِرْحَمْنَا أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ</p> <p>Our Rabb! Do not punish us if we forget or make a mistake, Our Rabb! Do not place on us a burden as You placed a burden on those before us, Our Rabb! Do not impose on us that which we have not the strength to bear, and forgive us, grant us protection and have Rahma on us; You are our mawla, so help us against the unbelieving people.</p>
<p>3:147 Suratu Aali Imran</p>	<p>Remove hardships</p> <p>رَبَّنَا اغْفِرْ لَنَا ذُنُوبَنَا وَإِسْرَافَنَا فِي أَمْرِنَا وَثَبِّتْ أَقْدَامَنَا وَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ</p> <p>Our Rabb! Forgive us our faults and our excesses in our affairs, and make firm our feet and help us against the unbelieving people.</p>

Reference	Ayaat
<p>3:191 Suratu Aali Imran</p>	<p>Creation</p> <p>رَبَّنَا مَا خَلَقْتَ هَذَا بَاطِلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ</p> <p>Our Rabb! You have not created this (creation) in vain, glory be to You, save us from the punishment of the fire.</p>
<p>3:194 Suratu Aali Imran</p>	<p>Safety on Day of Qiyama</p> <p>رَبَّنَا وَإِنَّا مَا وَعَدْتَنَا عَلَىٰ رُسُلِكَ وَلَا نُحْزِنَا يَوْمَ الْقِيَامَةِ إِنَّكَ لَا تُخْلِفُ الْمِيعَادَ</p> <p>Our Rabb! Grant us what You promised us through Your messengers and do not disgrace us on the day of Qiyama, Indeed You never break Your promise.</p>
<p>23:118 Suratul Mu'minin</p>	<p>Rahma</p> <p>رَبِّ اغْفِرْ وَارْحَمْ وَأَنْتَ خَيْرُ الرَّاحِمِينَ</p> <p>Rabb! Forgive and have Rahma, Indeed You are the best of the Merciful ones.</p>
<p>46:15 Suratul Ahqaaf</p>	<p>Thankfulness</p> <p>رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَىٰ وَالِدَيَّ وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَصْلِحْ لِي فِي ذُرِّيَّتِي إِنِّي تُبِّئُكَ إِلَيَّ وَإِلَىٰ مِنَ الْمُسْلِمِينَ</p> <p>Rabb! Grant me that I should be thankful to Your favours which You have bestowed upon me and my parents, and that I should do the good deeds which please You and do good to me in respect of my offspring, Indeed I turn to You and surely I am of those who submit.</p>

Reference	Ayaat
<p>25:74 Suratul Furqan</p>	<p>The coolness of the eyes...</p> <p>رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا</p> <p>“... Our Rabb, grant us from our spouses and our children ‘the coolness of eyes’ and make us guides to those who are God conscious”.</p>

ASMAUL HUSNA

Allah in the Qur'an tells us to invoke Him through Asmaul Husna – the most beautiful names (attributes) of Allah. Some of the attributes of Allah found in the Quran are names that consist of a single word, whereas others are a combination of names. The one-worded names total 99 in number. These names have been divided into three: the *Jalal*, *Jamal* and *Kamal*.

The attributes of Allah that fall under the name of *Jalal* are known to us through His infinite and divine Majesty which are apparent through His creation throughout the universe.

The attributes of *Jamal*, on the other hand, become evident with their plentiful blessings, which we respond to with gratitude.

The *Kamal* names reveal works of art that have been created with perfection and wisdom and invite people to contemplate on this.

وَلِلَّهِ الْأَسْمَاءُ الْحُسْنَىٰ فَادْعُوهُ بِهَا ۚ وَذَرُوا الَّذِينَ يُلْحِدُونَ فِي أَسْمَائِهِ سَيُجْزَوْنَ مَا كَانُوا
يَعْمَلُونَ

And Allah's are the best names, therefore call on Him thereby, and leave alone those who violate the sanctity of His names; they shall be recompensed for what they did.7:180

Name	Meaning	Benefits of recitation
ALLAH الله		Recite it as many times as possible for fulfilment of hajat.
1. Ar-Rahman الرَّحْمَنُ	The Merciful	Repeat Ya Rahman 100x after wajib salaa to develop a good memory, keen awareness and be freed of a heavy heart.
2. Ar-Rahim الرَّحِيمُ	The Compassionate	Repeat Ya Rahim 100x after Salatul Fajr for friendship. Recite 100x after every salaa for safety from calamities.
3. Al-Malik الْمَلِكُ	The King/ Sovereign	Recite Ya Malik frequently and you may be treated with respect by others. Read after noon for abundant wealth. Prophet Khidr taught dua "Allahumma atal Malikul Haqq. Allazhiy laa ilaaha illaa anta. Ya Allahu, Ya Salaamu, Ya Shaafiy" followed by Ya Shaafiyal Quloob" 3x
4. Al-Quddoos الْقُدُّوسُ	The Holy	Recite Ya Quddoos at sunset for expansion of the heart. Also recite to free heart from thoughts that cause trouble, worry and pain.
5. As-Salaam السَّلَامُ	The Flawless	Recite Ya Salaam 100x to regain health. Recite 160x and blow on sick person for shifa.
6. Al-Mu'min الْمُؤْمِنُ	The Giver of Faith	Recite Ya Mu'min to be freed from the harm of the ego. Recite 36x when faced with danger and hostility. Write on paper and keep for safety.

Name	Meaning	Benefits of recitation
7. Al-Muhaymin الْمُهَيَّمِينُ	The Guardian	Recite Ya Muhaymin after wudhoo 115x for inner illumination. Write on a piece of silk and hold it over the smoke of burning amber, musk and sugar and place under pillow to dream of events affecting future. Recite 5000x for 7 days for success.
8. Al-Azeez الْعَزِيزُ	The Incomparable	Recite ya 'Azeez for forty days between wajib salaa, for independence. 115x for acquaintance with the unseen.
9. Al-Jabbar الْجَبَّارُ	The Compeller	Recite Ya Jabbar 21x each time and you should not be compelled to do anything. Recite for safety against tyrant. If engraved on a ring it will enhance presence in front of others.
10. Al-Mutakabbir الْمُتَكَبِّرُ	The Proud	Begin every act with Ya Mutakkabir for successful completion. Recite 10x before intimacy for a righteous child.
11. Al-Khaliq الْخَالِقُ	The Creator	Recite ya Khaliq at night to act for His sake. If recited at night angels will pray till the end of the night.
12. Al-Baari' الْبَارِئُ	The Maker of Perfect Harmony	Recite ya Baari' frequently and hard work should become easy. For conceiving fast for 7 days and break fast with 'Ya Khaaliq, Ya Baari', Ya Musawwiru' 21 times
13. Al-Musawwir الْمُصَوِّرُ	The Shaper of Unique Beauty	Recite Ya Musawwir frequently and hard work should become easy.

Name	Meaning	Benefits of recitation
14. Al-Ghaffar الْغَفَّارُ	The Forgiver	Recite to subdue anger. Recite 100x after Salatul Jumua' for forgiveness of previous week's faults.
15. Al-Qahhar الْقَهَّارُ	The Subduer	Recite Ya Qahhar 100x after fajr salaa to overcome your enemy. Repeat Ya Qahhar frequently, to gain inner peace and be freed from being wronged by another.
16. Al-Wahhab الْوَهَّابُ	Bestower	Repeat Ya Wahhab 7x at midnight for dua to be answered. If you have a desire, or cannot earn enough, repeat Ya Wahhab for three or seven nights 100x after a two rakat midnight salaa. For hajat, do 3 sajdah in the courtyard of a masjid or your home and repeat Ya Wahhab 100x.
17. Ar-Razzaq الرَّزَّاقُ	Provider	Repeat Ya Razzaq 10x facing qiblah and then 10x in other 3 directions to remove poverty. Repeat 545x for increased sustenance. Go into seclusion and repeat 1000x to meet Prophet Khidr. Write and hang in workplace to be successful. Recite 100x after Salatul Jumua' if stressed and depressed.
18. Al-Fattah الْفَاتِحُ	Opener	With hands on your chest, repeat ya Fattah 70x after Salatul Fajr for the heart to be free of rust and be opened, given victory over the ego and be purified.

Name	Meaning	Benefits of recitation
19. Al-'Aleem الْعَلِيمُ	Knower	Recite ya 'Aleem 100 times after every wajib salaa for intuition. For hidden knowledge, do sijda on Friday night and say ya 'Aleem 100 times. Recite ya 'Aleem for the heart to be illuminated. For haajat, go outside, pray 2 rakat salaa and then recite ya 'Aleem 1000 times.
20. Al-Qabidh الْقَابِضُ	Constrictor	For 4 days write Ya Qabidh on a piece of bread with your finger and eat it to be safe from hunger, thirst, pain and the punishment of the grave. Recite 903x for safety from tyranny.
21. Al-Basit الْبَاسِطُ	Expander	Recite frequently for peace of mind, freedom from stress, and to gain love and respect. Recite Ya Basitu 10x after Salatul Fajr with open hands, and pass over face for self sufficiency. Ism of the angel Israfeel.
22. Al-Khafidh الْخَافِضُ	Abaser	Fast for three days and on the fourth day, recite Ya Khafidh 70,000 times in a gathering and you should be free from harm. Recite 10x every day for honour.
23. Ar-Rafi' الرَّافِعُ	Exalter	Recite Ya Rafi' 100x on Thursday and Sunday night to attain a higher sense of honour, richness and merit.
24. Al-Mu'izz الْمُعِزُّ	Honourer	Repeat Ya Mu'izz 140 times after Maghrib salaa on Sunday and Thursday to develop dignity in eyes of others and fear no one but God.

Name	Meaning	Benefits of recitation
25. Al-Muzhill الْمُذِلُّ	The Dishonourer	Recite Ya Muzhill 75 times when you sense harm from a jealous person. If you go to sijda and say, "Oh God save me from the oppression of so and so..." and you should be safe.
26. As-Sami' السَّمِيعُ	The All Hearing	Recite Ya Sami' 500x after Zhuhr salaa for hajat. Recite so that one's words have a greater effect
27. Al-Baseer الْبَصِيرُ	The All Seeing	100x Ya Allahu, Ya Baseer before Salatul Jumua' for success in any task. Recite Ya Baseer 100x after Salatul Jumua' to raise esteem, strength in eyesight and illumination of heart
28. Al-Hakam الْحَكَمُ	The Arbiter	Recite Ya Hakam on Thursday night in the middle of the night frequently to know the hidden meanings in things.
29. Al-'Adl الْعَدْلُ	The Just	Write ya 'Adl on a piece of bread on Thursday night for obedience.
30. Al-Lateef اللطيفُ	The Subtle	Recite Ya Lateef 129x when stressed or depressed. Recite "Allahu Lateefun bi 'ibaadihi yarzuku manyashaau wa huwal Qawiyyul 'Azeez" (12:100) 9x daily for ease. Recite 133x for abundance in sustenance. After 2 rakaats salaa recite it 11x for deliverance from poverty, illness, sickness, loneliness and misery.

Name	Meaning	Benefits of recitation
31. Al-Khabir الْخَبِيرُ	The Aware	Recite Ya Khabir frequently to be freed of bad habits. Recite it for 7 days to perceive hidden secrets.
32. Al-Haleem الْحَلِيمُ	The Forbearer	Recite 88x for subsidence of anger. Write Ya Haleem on a piece of paper and place where you plant something to preserve it from harm. Recite on an apple and give to spouse who has fallen out of love to restore affection. Recite on water for plants for better growth.
33. Al-'Azheem الْعَظِيمُ	The Magnificent	Recite ya 'Azheem frequently to develop respect among people. Recite 100x for success and protection from harm of enemies.
34. Al-Ghafur الْغَفُورُ	The Concealer of Faults	Recite Ya Ghafur frequently for headaches, fever or temporary despair and despondency. Recite 100x after Salatul Jumua' for relief from a heavy heart due to sins and forgiveness of the sins.
35. Ash-Shakur الشَّكُورُ	The Rewarder of Thankfulness	Repeat Ya Shakur 41x on water and wash your face to lighten a heavy heart and maintain composure. Recite 41x for any difficulty.
36. Al-'Ali الْعَلِيُّ	The Highest	Constant recitation improves conditions – poor becomes richer, troubled becomes at peace..... If faith is low repeat Ya 'Ali frequently. 41x for relief from difficulty.

Name	Meaning	Benefits of recitation
37. Al-Kabeer الْكَبِيرُ	The Greatest	If someone has lost his job or been demoted unjustly or has debts which cannot be paid – fast for 7 days and recite – Yaa Kabeeru antallazhee laa tahdil ‘uqulu liy wasfi ‘azhamatihi 1000x. Recite 232x over food and give to couple having marital problems
38. Al-Hafeezh الْحَفِيظُ	The Preserver	Recite Ya Hafeezh 16x a day for protection from calamities.
39. Al-Muqet الْمُقَيِّتُ	The Maintainer	Recite and write 7x over water – drink from the water during a journey for strength to bear the difficulties of travel. If someone is ill-mannered, repeat Ya Muqet several times into a glass of water and give it to the person to drink. Recite 7x on water for fulfilment of hajat.
40. Al-Haseeb الْحَسِيبُ	The Reckoner	Repeat Ya Haseeb 70x on Thursday for seven days and nights and the 71st time say, “Allah al-Haseeb,” “God is my Reckoner,” and you should be freed from fear of being robbed, or the jealousy of another or being harmed. Write on bottle of colicky child.
41. Al-Jaleel الْجَلِيلُ	The Majestic	Write Ya Jaleel on a piece of paper with saffron and musk ink. Wash the paper and drink esteem.

Name	Meaning	Benefits of recitation
42. Al-Kareem الكَرِيمُ	The Generous	Recite 270x for freedom from debt. If recited until one falls asleep then appreciation and help from others. Recite for forgiveness.
43. Ar-Raqeeb الرَّقِيبُ	The Vigilant	Repeat Ya Raqeeb 7x for yourself, family and property to be under Allah's protection. Recite to find lost thing. Recite 312x to render bad vibes ineffective.
44. Al-Mujeeb الْمُجِيبُ	The Responder to prayer	Recite Ya Mujeeb to continue to have faith. Recite 55x at sunrise after salaa for hajat. Reciting also helps stop gossip and slander.
45. Al-Waasi' الْوَاسِعُ	The Vast	Recite Ya Waasi' frequently if you have difficulty earning a living. Recite 137x to cure depression
46. Al-Hakim الْحَكِيمُ	The Wise	Recite Ya Hakim continuously to overcome difficulties in work and for knowledge and wisdom.
47. Al-Wadud الْوَدُودُ	The Loving	If there has been a quarrel between two people and one of the two repeats Ya Wadud 1000x over food and gives the food to the other to eat, the disagreement may be resolved.
48. Al-Majeed الْمَجِيدُ	The Glorious	Recite ya Majeed 100x at iftar on the 13th, 14th & 15th of the Lunar month to cure sickness especially psoriasis, heart disease and depression.

Name	Meaning	Benefits of recitation
49. Al-Ba'ith الْبَائِثُ	The Resurrector	Recite Ya Bai'th 100x and to gain taqwa and wisdom. Recite frequently with hand on chest at bedtime. Recite 7070x to clear name if wrongly accused.
50. Ash-Shaheed الشَّهِيدُ	The Witness	Repeat Ya Shaheed 21x with your hand on the forehead of a rebellious child to calm him down. Assists in controlling one's own disobedience.
51. Al-Haqq الْحَقُّ	The Truth	Recite to find lost thing. For sustenance recite 100x <i>La Ilaha Malikul Haqqul Mubeen</i> every day.
52. Al-Wakeel الْوَكِيلُ	The Trustee	If you are afraid of drowning, being burned in a fire, repeat Ya Wakeel for protection.
53. Al-Qawiy الْقَوِيُّ	The Strong	Recite Ya Qawiy for safety from an enemy. Recite 116x for strength to do ibada.
54. Al-Mateen الْمَتِينُ	The Firm	Recite Ya Mateen for your troubles to disappear. To increase breast milk write on a cup and drink water from it. Recite 500x to eliminate tyranny and negativity from oneself.
55. Al-Waliy الْوَالِيُّ	The Friend	Recite Ya Waliy frequently to become a Friend of God. Recite in the presence of a spouse who is ill of character.

Name	Meaning	Benefits of recitation
56. Al-Hameed الْحَمِيدُ	The Praised	Repeat Ya Hameed be loved and praised. Write on a cup and drink from it for refined speech.
57. Al-Muhsi الْمُحْصِي	The Appraiser	Recite Ya Muhsi 100x for ease on the Day of Judgement. Recite 148x to assist in understanding and memorisation. Also gives courage for self-criticism.
58. Al-Mubdi' الْمُبْدِي	The Beginner	Repeat Ya Mubdi' and breathe towards someone who is about to lose something and that person should become free of danger. Recite to make decisions when undecided. If a pregnant woman fears a miscarriage then place right hand on the stomach and recite Ya Mubdi' 99x.
59. Al-Mu'eed الْمُعِيدُ	The Restorer	Repeat Ya Mu'eed 70x for the safe return of a family member who is away.
60. Al-Muhyi الْمُحْيِي	The Life Giver	If you are weighed down with a heavy burden repeat Ya Muhyi 7x daily. Recite 68x after every salaa to cure a chronic illness.
61. Al-Mumeet الْمُمِيتُ	The Life Taker	Recite Ya Mumeet frequently with your hands on your chest on falling asleep to control your passions and destroy your enemy.
62. Al-Hayy الْحَيُّ	The Living	Recite Ya Hayy frequently for a long life and to cure sickness. Recite 500x before sunrise for peace. Write with musk and rose water on a bowl; wash and drink for shifa from any illness.

Name	Meaning	Benefits of recitation
63. Al-Qayyum الْقَيُّومُ	The Self Existing	Recite Ya Qayyum at the time of Fajr salaa for friendship. Recite 16x daily for memorisation help. Recite it in seclusion for affluence. To remove lethargy and laziness recite Al Hayyu and Al Qayyum after Fajr salaa.
64. Al-Waajid الْوَّاجِدُ	The Resourceful	Repeat Ya Waajid with every morsel of food to become resourceful.
65. Al-Maajid الْمَاجِدُ	The Noble	Recite Ya Maajid 465x morning and night to be understood by others. Recite also to understand the language of other creation e.g. animals etc....
66. Al-Waahid الْوَّاحِدُ	The Unique	Repeat Ya Waahid 1000x when you are alone and in a dark place to be free of fear and delusions.
67. Al-Ahad الْأَحَدُ	The One	1000x for unification of nafs. For pious children keep ism on self.
68. As-Samad الصَّمَدُ	The Eternal	Repeat Ya Samad 1000x to know the hidden meanings of things. Recite Ya Samad 115x at dawn or at midnight while in sajda, to be safe from oppression. Recite to improve character.
69. Al-Qadir الْقَادِرُ	The Able	Recite Ya Qadir while washing each limb during the wudhoo and no enemy should harm you. If you face a difficulty recite Ya Qadir 41x to be free from difficulty. Recite 305x when love not responded to.

Name	Meaning	Benefits of recitation
70. Al-Muqtadir الْمُقْتَدِرُ	The Powerful	Repeat Ya Muqtadir frequently to become aware of the Truth. Recite 744x to sharpen the memory.
71. Al-Muqaddim الْمُقَدِّمُ	The Promoter	Repeat Ya Muqaddim on the battlefield or when you are afraid of being alone in a frightening place. Recite to present things in their right places.
72. Al-Mu'akhkhir الْمُؤَخِّرُ	The Postponer	Recite Ya Mu'akhkhir 100 times for tawba to be accepted. Recite 1446x before sunrise for 7 days to prevent tyrant from gaining power.
73. Al-Awwal الْأَوَّلُ	The First	Recite Ya Awwal 40 times on Thursday night for fulfilment of needs. Recite 1000 times for 40 Fridays for an overwhelming problem and for safe return from journey.
74. Al-Aakhir الْآخِرُ	The Last	Those who recite Ya Aakhir frequently should lead a good life and have a good end at the time of death. Recite 1000 times on Friday for increased sustenance. Kaffara for sins.
75. Azh-Zhahir الظَّاهِرُ	The Manifest	Recite Ya Zhaahir 500x for divine Light to enter your heart.
76. Al-Baatin الْبَاطِنُ	The Hidden	Recite Ya Baatin 22x to see the truth in things. Recite 33x for enlightenment. For hajat pray 2 rakats salaa after which recite "Huwal Awwalu wal Aakhiru wazh Zhaahiru wal Baatin; wa huwa 'alaa kulli shayin Qadeer"

Name	Meaning	Benefits of recitation
77. Al-Waali الْوَالِي	The Governor	Repeat Ya Waali in your home to be free from danger. Recite 11x to subdue another's anger.
78. Al-Muta'aali الْمُتَعَالِي	The Exalted	Repeat Ya Muta'ali to ease difficulties. Recommend for women to recite during menstruation to relieve ailments. If demoted recite 540x to be restored to honour. Also effective for interviews.
79. Al-Barr الْبَرُّ	The Source of Goodness	Repeat Ya Barr frequently to be blessed and be free from misfortune. Recite 7x daily to create aversion to bad habits. If recite 7x on a newborn baby it will give the child protection from calamities.
80. At-Tawwab التَّوَّابُ	The Acceptor of Tawba	Repeat Ya Tawwab many times for acceptance of tawba. Recite frequently for accomplishment of a task. Recite 10x in front of a tyrant to be free from oppression.
81. Al-Muntaqim الْمُنْتَقِمُ	The Avenger	Repeat Ya Muntaqim to be victorious against your enemy. To remove a tyrant from power, recite Ya Muntaqimu and Ya Qahhaar 1000x.
82. Al-Afw الْعَفْوُ	The Pardoner	Repeat Ya 'Afw frequently for forgiveness
83. Ar-Ra'uf الرَّؤُوفُ	The Clement	Repeat Ya Ra'uf frequently to be blessed. Recite also to gain affection of creation.

Name	Meaning	Benefits of recitation
84. Malik al Mulk مَالِكِ الْمُلْكِ	The King of the Kingdom	Recite Ya Malik al Mulk to gain esteem and change doubts into reassurance. Recite 212x daily to gain sustenance from unexpected means.
85. Dhul Jalaal wal Ikraam ذُو الْجَلَالِ وَالْإِكْرَامِ	The Lord of Majesty & Generosity	Repeat Ya Dhul Jalaal wal Ikraam to develop self esteem.
86. A-Muqsit الْمُقْسِطُ	The Equitable	Repeat Ya Muqsit 100x to be free from the harm of your idol/ego and you should attain your purpose. Recite 700x for hajat. If the mind wanders in salaa recite 239x before salaa. Also recite for anger and depression.
87. Al-Jaami' الْجَامِعُ	The Gatherer	Repeat Ya Jaami' to find lost things or be reconciled with someone who has separated. Do ghusl at Zhuhr and lifting gaze towards heavens recite Ya Jaami' 10x closing each finger as you do so to reconcile dispersed family.
88. Al-Ghaniy الْغَنِيُّ	The Rich	Repeat Ya Ghani frequently for contentment. Recite 70x daily for abundance in rizq. Recite and blow over body for shifaa from illness.

Name	Meaning	Benefits of recitation
89. Al-Mughni الْمُغْنِي	The Enricher	Recite Ya Mughni 1000 x every Friday to become self-sufficient. Recite 1121x every Friday for 10 Fridays to eliminate nervous tension. Recite on hands and pass over afflicted part of body to recover. For spiritual and material wealth, recite 11x Salawat, followed by 1111x Ya Mughni and end with 11x Salawat and Suratul Muzzammil.
90. Al-Maani' الْمَانِع	The Protector	Repeat Ya Maani' to have a good family life. Recite 20x to subside anger. Recite 161x to help relieve pain and fear. Recite for safety during journeys. Recite silently to rekindle affection between spouses.
91. Adh-Dharr الضَّارِّ	The Punisher	Repeat Ya Dharr 100x on Thursday nights to grow closer to Allah. Recite for safety from tyranny.
92. An-Nafi' النَّافِع	The Beneficial	Recite Ya Nafi' for 4 days to avoid harm. Recite 41x for completion of task. Provides safety on a journey. Recite before intimacy for pious children.
93. An-Nur النُّور	The Light	Recite Ya Nur 700 times on Thursday night for receive inner light. Recite Surah Nur 7 times and Ya Nur 1000 times to gain light in your heart.
94. Al-Haadi الْهَادِي	The Guide	Repeat Ya Haadi frequently to gain spiritual knowledge.

Name	Meaning	Benefits of recitation
95. Al-Badi' الْبَدِيعُ	The Originator	Repeat Ya Badi' 1000 x by saying, "Ya Badi' as-samawati' wa 'l-ardh," for troubles. Relieves depression and stress. Recite before sleeping for guidance on feasibility of task. For accomplishment of a task recite 1200x Ya Badi' al ajaab bil khayr. Ya Badi' for 12 days.
96. Al-Baaqi الْبَاقِي	The Everlasting	Recite Ya Baaqi on Thursday night to be free of difficulties. Recite frequently for acceptance of duas.
97. Al-Waarith الْوَارِثُ	The Inheritor	Recite Ya Waarith 100x at sunrise to be free of difficulties. Recite it often to fulfil a task. To remove worries recite 1000x between Maghrib and Isha salaa.
98. Ar-Rasheed الرَّشِيدُ	The Right in Guidance	Repeat Ya Rasheed, 1000x between Maghrib and Isha Salaa to remove troubles, and for financial progress. Recite also to make words effective.
99. As-Sabur الصَّبُورُ	The Patient	Repeat Ya Sabur 33x for relief from troubles, difficulties and sorrow. Recite 100x before sunrise for safety from calamities and 'tying' the enemy's tongue. Repeat 298x for physical pain. Repeat frequently if unjustly accused. In difficulty recite 1020x.

ASMAUL HUSNA IN ORDER OF NEED

NEED	ISM
ANGER To subside	Ya 'Ali
APPEAL Answered	Ya Mujeeb, Ya 'Aleem, Ya Mutakabbir, Ya Samee', Ya Wahhaab.
AWARENESS To create	Ya Rahmaan
BAD HABITS Freedom from	Ya Khabeer
CALAMITIES Protection from	Ya Hafeezh
CHILDREN For pious children	Ya Ahad, Ya Mutakabbir, Ya Naafi' Ya Barr 7x on newborn for protection
CHILDREN Rebelliousness	Ya Shaheed
COMPELLED To do something against your will	Ya Jabbaar
COMPOSURE To maintain	Ya Shakoor
CONTENTMENT	Ya Ghaniy
DESPAIR, DEPRESSION Relief from	Ya Ghafoor, Ya Razzaaq, Ya Waasi
DIFFICULTIES To be free from	Ya Rasheed, Ya Badi', Ya Muta'aali, Ya Mateen, Ya Hakeem, Ya Qadir, Ya Baaqi, Ya Waarith, Ya Shakoor
DIGNITY & ESTEEM To attain	Ya Mu'izz, Ya Dhul Jalaal wal Ikraam, Ya Baseer, Ya Kareem, Ya Kabeer, Ya Maalikal Mulk
EARNING A LIVING Difficulty of	Ya Waasi'

NEED	ISM
ENEMY'S HARM Free from	Ya Qaadir, Ya Wahhaab, Ya Qawi, Ya Mumeet, Ya Qahhaar, Ya Muntaqim.
EYESIGHT	Ya Baseer
FAMILY LIFE Safety of	Ya Maani', Ya Raqeeb
FEAR To overcome	Ya Waahid, Ya Mu'izz, Ya Muzhill
FEVER To cure	Ya Ghafoor
FRIENDSHIP	Ya Raheem, Ya Qayyoom
HARDSHIP	Ya Jabbaar
HEADACHE	Ya Ghafoor
HEART Heaviness	Ya Shakoor
HEART Enlightenment	Ya Maajid
HEART Expand	Ya Quddoos
HIDDEN MEANINGS Revealed	Ya Samad, Ya Hakam, Ya 'Aleem
HOME Free from danger	Ya Waali
INTUITION To receive	Ya 'Aleem
JEALOUSY To be free from	Ya Muzhill, Ya Waasi
KHIDR Meet	Ya Razzaaq
KNOWLEDGE & WISDOM	Ya Baa'ith
LONG LIFE	Ya Hayy
LONELINESS	Ya Lateef, Ya Muqaddim
LOST Things or people	Ya Mubdi', Ya Jaami', Ya Haqq

NEED	ISM
LOVE	Ya Haleem, Ya Wahhaab. Ya Wadood,
MANNERS Developing good...	Ya Muqteet, Ya Waali
MARITAL PROBLEMS	Ya Haleem, Ya Kabeer
MEMORISATION	Ya Rahmaan, Ya Muqtadir, Ya Qayyoom
MISFORTUNE TO be free from	Ya Barr
NEEDS FULFILLED	Ya 'Azeez, Ya Awwal, Ya Mujeeb
OPPRESSION Free from	Ya Samad, Ya Muzhill, Ya Muakhir
PAIN	Ya Saboor
POVERTY TO be free from	Ya Lateef, Ya Razzaaq
PROTECTION	Ya Hafeezh
REPENTANCE	Ya Tawwaab
RESPECT	Ya Kabeer, Ya Malik, Ya Jaleel
SELF SUFFICIENCY	Ya Mughni, Ya Baasit
SICKNESS	Ya Salaam, Ya Hayy, Ya Lateef, Ya Ghaniy, Ya Majeed
SORROWS	Al 'Afw
SPEECH To refine & be understood	Ya Hameed, Ya Maajid, Ya Samee'
SUSTENANCE,WEALTH	Ya Aakhir, Ya Ghaniy, Ya Malik, YA Quddoos, Ya Razzaaq
TRAVEL SAFETY	Ya Mu'idh
TROUBLES	Al 'Afw, Ya Mateen
WORK To make it easier	Ya Waarith, Ya Musawwir, Ya Baari', Ya Badi', Ya Hakeem
WRONGED BY ANOTHER	Ya Qahhaar, Ya Haseeb

