

Mashari Rashid Dua' Qunoot Text

اللَّهُمَّ لَكَ الْحَمْدُ أَنْتَ نُورُ السَّمَاوَاتِ وَالْأَرْضِ وَمَنْ فِيهِنَّ
فِيهِنَّ وَلَكَ الْحَمْدُ أَنْتَ قَيِّمُ السَّمَاوَاتِ وَالْأَرْضِ وَمَنْ
فِيهِنَّ الْحَمْدُ أَنْتَ رَبُّ السَّمَاوَاتِ وَالْأَرْضِ وَمَنْ وَلَكَ

Allahumma lakal-hamdu anta noorus-samaawaati wal-ardi wa man feehinna, wa lakal-hamdu anta qayyimus-samaawaati wal-ardi wa man feehinna, wa lakal-hamdu anta rabbus-samaawaati wal-ardi wa man feehinna.

O Allah, for You is all Praise - You are the Light of the Heavens and the Earth and all that is in them; and for You is all Praise – You are the Guardian of the Heavens and the Earth and all that is in them; and for You is all Praise – you are the Lord of the Heavens and the Earth and all that is in them.

الْحَقُّ وَقَوْلِكَ الْحَقُّ وَلِقَاؤُكَ حَقٌّ أَنْتَ الْحَقُّ وَوَعْدُكَ
وَالسَّاعَةَ حَقٌّ وَالْجَنَّةَ حَقٌّ وَالنَّارَ حَقٌّ
حَقٌّ وَمُحَمَّدٌ وَالنَّبِيِّينَ حَقٌّ

Antal-Haqqu wa wa3dukal-haqqu wa qawhukal-haqqu wa liqaa'uka haqqun, wal-jannatu haqqun wan-naaru haqqun, was-saa3atu haqqun, wan-nabiyyoona haqqun wa Muhammadun haqq.

O Allah You are the Truth, Your Promise is True, Your Speech is True, Your Meeting is True, Paradise is True, the Hellfire is True, the Hour is True, the Prophets are True and Muhammad is True.

وَبِكَ آمَنَّا وَعَلَيْكَ تَوَكَّلْنَا وَبِكَ خَاصَمْنَا وَإِلَيْكَ حَاكَمْنَا اللَّهُمَّ لَكَ أَسْلَمْنَا
أَعْلَنَّا أَسْرَرْنَا وَمَا فَاغْفِرْ لَنَا مَا قَدَّمْنَا وَمَا أَخَّرْنَا وَمَا
أَنْتَ أَنْتَ الْمُقَدِّمُ وَأَنْتَ الْمُؤَخِّرُ لَا إِلَهَ إِلَّا

Allaahumma laka aslamnaa, wa bika aamanna, wa 3alayka tawakkalnaa, wa bika khaasamna, wa ilayka haakamna, faghfir lanaa maa qaddamna wa maa akhkharna, wa maa asrarna wa maa a3lanna, antal-muqaddimu wa antal-mu'akhhiru laa ilaaha illaa ant.

O Allah, to You have we submitted our souls, in You have we believed, upon You have we relied, for You have we argued, to You have we taken our judgement, so forgive us all that we have done and what we have not done, what we have hidden and what we have

disclosed. You are the Promoter, and You are the Delayer, there is no God but You.

إِنَّكَ حَمِيدٌ مَّجِيدٌ وَعَلَى آلِ مُحَمَّدٍ كَمَا صَلَّيْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ اللَّهُمَّ صَلِّ عَلَى مُحَمَّدٍ
مَجِيدٍ بَارَكْتَ عَلَى إِبْرَاهِيمَ وَعَلَى آلِ إِبْرَاهِيمَ إِنَّكَ حَمِيدٌ وَعَلَى آلِ مُحَمَّدٍ كَمَا وَبَارَكْتَ

*Allaahumma salli 3alaa Muhammadin wa 3alaa Muhammad, kamaa sallayta 3alaa
Ibraaheema wa 3alaa aali Ibraaheem, Innaka hameedun majeed. Wa baarik 3alaa
Muhammadin wa 3alaa aali Muhammad, kamaa baarakta 3alaa Ibraaheema wa 3alaa
aali Ibraaheem, Innaka hameedun majeed.*

O Allah, send prayers upon Muhammad and upon the followers Muhammad, just as you sent prayers upon Ibrahim and upon the followers of Ibrahim. Verily, you are full of praise and Majesty. And O Allah, send blessings upon Muhammad and upon the followers Muhammad, just as you sent blessings upon Ibrahim and upon the followers of Ibrahim. Verily, you are full of praise and Majesty.

وَالْمُسْلِمِينَ اللَّهُمَّ أَعِزَّ الْإِسْلَامَ، وَالْمُسْلِمِينَ اللَّهُمَّ أَعِزَّ الْإِسْلَامَ
الشُّرْكَ وَالْمُشْرِكِينَ وَدَمَّرْ أَعْدَاءَ الدِّينِ وَأَذِلَّ
العَالَمِينَ يَا رَبَّ وَأَحْمِ حَوْزَةَ الْإِسْلَامِ

*Allaahumma a3izzal-Islaama wal-Muslimeen, Allaahumma a3izzal-Islaama wal-
Muslimeen, wa adhillash-shirka wal-Mushrikeen, wa dammir a3daa 'ad-deen, wahmi
hawzatal-Islaami yaa rabbal-3aalameen.*

O Allah raise the standing of Islam and the Muslims, O Allah raise the standing and the Muslims, and degrade the standing of Kufr and the Kaafireen, and Shirk and the Mushrikeen. Destroy the enemies of the Deen, and protect the lands of Islam, O Lord of the Worlds.

نَبِيِّكَ وَعِبَادِكَ الْمُؤَحِّدِينَ. اللَّهُمَّ انصُرْ دِينَكَ وَكِتَابَكَ وَسُنَّةَ

*Allahummansur deenaka wa kitaabaka wa sunnata nabiyyika wa 3ibaadakal-
Muwahhideen.*

O Allah, grant Victory to Your religion, Your book, and the Sunnah of Your prophet, and Your monotheist slaves.

لَا إِلَهَ إِلَّا أَنْتَ، اللَّهُمَّ إِنَّا نَسْأَلُكَ بِأَنَّ لَكَ الْحَمْدَ

السَّمَاوَاتِ وَالْأَرْضِ وَحَدِّكَ لَا شَرِيكَ لَكَ، الْمَنَّانُ، يَا بَدِيعَ
قِيُومٍ ذَا الْجَلَالِ وَالْإِكْرَامِ، يَا حَيُّ يَا يَا

Allahumma innaa nas'aluka bi anna lakal-hamd, laa ilaaha illaa ant, wahdaka laa shareeka laka, al-mannaan, yaa badee3as-samaawaati wal-ardi, yaa dhal-jalaali wal-ikraam, yaa hayyu yaa qayyoom.

O Allah, we ask of You, by virtue of all praise being to You, there is no God worthy of worship but You alone, there is no partner for You, the Beneficent, Creator of the Heavens and the Earth, O Lord of Majesty and Bounty, O Alive Self-Subsisting One.

إِلَّا أَنْتَ، لَا إِلَهَ نَسْأَلُكَ بِأَنَّنا نَشْهَدُ أَنَّكَ أَنْتَ اللَّهُ
لَهُ كُفُوءاً أَحَدَ الْأَحَدِ الصَّمَدِ الَّذِي لَمْ يَلِدْ وَلَمْ يُولَدْ وَلَمْ يَكُنْ
تَنْصُرِ الْإِسْلَامَ وَأَهْلَهُ فِي كُلِّ مَكَانٍ، أَنْ
اللَّهُمَّ أَنْصُرِ الْإِسْلَامَ وَأَهْلَهُ فِي كُلِّ مَكَانٍ
اللَّهُمَّ أَنْصُرِ الْإِسْلَامَ وَأَهْلَهُ فِي كُلِّ مَكَانٍ

Nas'aluka bi annanaa nash-hadu annaka antallaah, laa ilaaha illaa ant, al-ahadus-samadu-ladhdhee lam yalid wa lam yoolad wa lam yakul-lahoo kufuwan ahad, an tansural-Islaama wa ahlahoo fee kulli makaan, Allaahumma-nsuril-Islaama wa ahlahoo fee kulli makaan, Allaahumma-nsuril-Islaama wa ahlahoo fee kulli makaan,

We ask You - by virtue of bearing witness that You are Allah, there is no God worthy of worship but You, the One, the Self-Sufficient, Who begets not, nor was He begotten, and there is none who is comparable to Him - [we ask You] to grant victory to Islam and the Muslims everywhere, O Allaah, grant victory to Islam and the Muslims everywhere, O Allaah grant victory to Islam and the Muslims everywhere.

وَهَوَانِنَا عَلَى النَّاسِ إِلَيْكَ نَشْكُو ضَعْفَ قُوَّتِنَا وَقِلَّةَ حِيلَتِنَا
، الْمُسْتَضْعَفِينَ، أَنْتَ رَبُّ يَا أَرْحَمَ الرَّاحِمِينَ

Ilayka nashkoo da3fa quwwatinaa, wa qillata heelatinaa, wa hawaananaa 3alan-naas, yaa arhamar-raahimeen, anta rabbul-mustad3afeen

To You we complain of our weakness, our failure, our shame before the people, O Most Merciful, You are the Lord of the weak and oppressed.

أَمْرِنَا، تَكَلِّفْنَا، إِلَى بَعِيدٍ يَتَجَهَّرْنَا، أَوْ إِلَى عَدُوِّ مَلَكَّتَهُ وَأَنْتَ رَبُّنَا، إِلَى مَنْ

عَافِيَتِكَ هِيَ أَوْسَعُ لَنَا عَيْرَ أَنْ عَضَبُ عَلَيْنَا فَلَا نُبَالِي، إِنْ لَمْ يَكُنْ بِكَ

Wa anta rabbunaa, ilaa man takilunaa, ilaa ba3eedin yatajahharunaa, wa ilaa 3aduwwin mallaktahoo amranaa, in lam yakun bika ghadabun 3alaynaa falaa nubaalee, ghayra anna 3aafiyataka hiya awsa3u lanaa.

And You are our Lord, to whom will you entrust us? To a distant person who will treat us with enmity, or to an enemy You have made over us. If You are not angry at us, we would not care, for Your pardon is greater for us.

الدُّنْيَا وَالْآخِرَةَ، بِنُورِ وَجْهِكَ الَّذِي أَشْرَقَتْ لَهُ الظُّلُمَاتُ، وَصَلِحَ عَلَيْهِ أَمْرٌ نَعُودُ
سَخَطِكَ، لَكَ الْعُتْبَى حَتَّى تَرْضَى عَلَيْنَا عَضْبُكَ، وَأَنْ يَنْزِلَ بِنَا أَنْ يَحِلَّ
بِكَ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا

Na3oodhu bi noori wajhikal-ladhee ashraqat lahudh-dhulumaat, wa saluha 3alayhi amrud-dunyaa wal-aakhirah, ay-yahilla 3alaynaa ghadabuk, wa ay-yanzila binaa sakhatuk, lakal-3utbaa hatta taradaa, wa laa hawla wa laa quwwata illaa bik.

We seek refuge in the Light of Your Face for which darknesses shine, and with which the affairs of this life and the Hereafter become good, from Your anger or displeasure fall upon us. You have the right to admonish until You are pleased, and there is no power and no might except in You.

ضَعَفْنَا، فَالَيْكَ نَشْكُو ضَعَفْنَا فَالَيْكَ نَشْكُو

Fa ilayka nashkoo da3fanaa, fa ilayka nashkoo da3fanaa

So to You we complain of our weakness, to You we complain of our weakness.

بِظُلْمِهَا وَقُحْرِهَا، جَاءَتْ تُحَادِّكَ اللَّهُمَّ هَذِهِ رُوسِيَا جَاءَتْ بِجَيْشِهَا وَحَدِيدِهَا،
الْمُسْتَضْعَفِينَ مِنَ الْمُؤْمِنِينَ فِي الشَّيْثَانِ وَتُكذِّبُ رَسُوكَ، وَتَقْتُلُ

Allaahumma haadhihi roosiyaa jaa'at bi jayshihaa wa hadeedihaa, bi dhulmihaa wa fakhrihaa, jaa'at tuhaadduka wa tukadhdhibu rasoolaka, wa tuqattilul-mustad3afeena minal-mu'mineena fish-sheeshaan.

O Allah, Russia came with her army and iron, with her oppression and arrogance, she came to challenge You and deny Your Messenger, and to slaughter the weak and oppressed believers in Chechnya.

اللَّهُمَّ أَنْجِزْ لَهُمْ مَا وَعَدْتَهُمْ، اللَّهُمَّ أَنْجِزْ لَهُمْ مَا وَعَدْتَهُمْ،

فِي كِتَابِكَ اللَّهُمَّ أَنْجِزْ لَهُمْ مَا وَعَدْتَهُمْ

Allaahumma anjiz lahum maa wa3adtahum, Allaahumma anjiz lahum maa wa3adtahum, Allaahumma anjiz lahum maa wa3adtahum fee kitaabik.

O Allaah, bring about what You promised them, O Allaah bring about what You promised them, O Allaah bring about what You promised them in Your Book.

وَتَأْيِيدِكَ، اللَّهُمَّ أَنْزِلْ نَصْرَكَ إِنَّا نَتَشُدُّكَ عَهْدَكَ وَوَعْدَكَ، اللَّهُمَّ
يُقَاتِلُونَ. وَبِكَ أَنْتَ عَصِيدُهُمْ وَأَنْتَ نَصِيرُهُمْ

Allaahumma innanaa nanshudu 3ahdaka wa wa3dak, Allaahumma anzil nasraka wa ta'yeedak, anta 3adeeduhum, wa anta naseeruhum, wa bika yuqaatiloon.

O Allah, we seek Your protection and Your promise, O Allah, bring down Your help and support, You are their helper and supporter, and for You they will fight.

لَهُمُ اللَّهُمَّ إِنَّهُمْ مَغْلُوبُونَ فَانْتَصِرْ

Allaahumma innahum maghlooboona fantasir lahum.

O Allah, they are helpless, so help them.

الكَافِرِينَ أَقْدَامَهُمْ وَأَنْصُرُهُمْ عَلَى الْقَوْمِ رَبَّنَا أَقْرِعْ عَلَيْهِمْ صَبْرًا وَثَبِّتْ

Rabbanaa afrigh 3alayhim sabran wa thabbit aqdaamahum wansurhum 3alal-qawmil-kaafireen.

Our Lord, pour upon them patience, make them steadfast, and grant them victory over the Disbelievers.

وَأَكْفِهِمْ بِمَا شِئْتَ إِنْ تَنْصُرُهُمْ فَلَا غَالِبَ لَهُمُ اللَّهُمَّ مَكْرٌ لَهُمْ
مِنْ بَعْدِكَ تَخَذَلُهُمْ فَمَنْ ذَا الَّذِي يَنْصُرُهُمْ وَإِنْ

Allaahumma makkir lahum, wakfihim bimaa shi't. In tansurhum falaa ghaaliba lahum, wa in takhdhulhum fa man dhal-ladhee yansurhum min ba3dika.

O Allah, plot for them, and suffice them with what You please, if You support them then nobody can overpower them, and if You forsake them, then who will be able to support them after You?

رَبُّ الْعَرْشِ الْعَظِيمِ، لَا إِلَهَ إِلَّا اللَّهُ لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَكِيمُ
رَبُّ الْعَرْشِ الْكَرِيمِ السَّمَاوَاتِ وَرَبُّ الْأَرْضِ لَا إِلَهَ إِلَّا اللَّهُ رَبُّ

Laa ilaaha illal-laah, al-3adheemul-haleem. Laa ilaaha illal-laah, rabbul-3arshil-3adheem. Laa ilaaha illal-laahu rabbus-samaawaati wa rabbul-ardi wa rabbul-3arshil-kareem.

There is no God worthy of worship but Allah, the Mighty the Forebearing, there is no God worthy of worship but Allah, Lord of the Mighty Throne, There is no God worthy of worship but Allah, Lord of the Heavens and Lord of the Earth and Lord of the Noble Throne.

اللَّهُمَّ أَنْجِ الْمُسْتَضْعَفِينَ مِنَ الْمُؤْمِنِينَ فِي الشَّيْثَانِ،
اللَّهُمَّ أَنْجِ الْمُسْتَضْعَفِينَ مِنَ الْمُؤْمِنِينَ فِي الشَّيْثَانِ،
اللَّهُمَّ أَنْجِ الْمُسْتَضْعَفِينَ مِنَ الْمُؤْمِنِينَ فِي الشَّيْثَانِ،
عَلَى رُوسِيَا، اشْدُدْ وَطَأْتِكَ اللَّهُمَّ
يُوسُفَ، اللَّهُمَّ اجْعَلْهَا عَلَيْهِمْ سِنِينَ كَسَنِينَ

*Allaahumma anjil-mustad3afeena minal-mu'mineena fish-sheeshaan, Allaahumma anjil-mustad3afeena minal-mu'mineena fish-sheeshaan,
Allaahumma anjil-mustad3afeena minal-mu'mineena fish-sheeshaan,
Allaahummash-dud wata'ataka 3alaa roosiyaa, Allaahummaj-3almaa 3alayhim sineena ka sineeni yoosuf*

O Allah, help the weak and oppressed believers in Chechnya, O Allah, help the weak and oppressed believers in Chechnya, O Allah, help the weak and oppressed believers in Chechnya, O Allah, increase Your force against Russia.

الدَّائِرَةَ عَلَيْهِمُ اللَّهُمَّ خُدْهُمْ أَخْذُ عَزِيزٍ مُقْتَدِرٍ، اللَّهُمَّ اجْعَلْ
أَسْوَدًا، اللَّهُمَّ أَرْنَا فِيهِمْ يَوْمًا

Allaahumma khudh-um akhdha 3azeezin muqtadir, Allaahummaj-3al id-daa'irata 3alayhim, Allaahumma arinaa feehim yawman aswadaa

O Allah, annihilate them with Your authority and power, O Allah, let all they have done be done to them, O Allah, show us their black day.

وَأَخْرَبْ دِيَارَهُمْ، وَدَمَّرْ أَسْلِحَتَهُمْ، وَمَزَّقْ جَمْعَهُمْ اللَّهُمَّ شَتَّتْ شَمْلَهُمْ،

عَلَيْهِمُ الْأَعَاصِيرَ الْمُدْمِرَةَ، وَالْأَمْرَاضَ الْفَتَّاكَةَ أَنْزِلْ اللَّهُمَّ

Allaahumma shattit shamlahum, wa mazziq jam3ahum, wa kharrib diyaarahum, wa dammir aslihatahum, Allaahumma anzil 3alayhimul-a3aaseeral-mudammira wal-amraadal-fattaaka

O Allah Disperse their gatherings and shatter their unity, demolish their houses, destroy their weapons, O Allah, send upon them destructive hurricanes, and fatal diseases.

عَدَدًا، وَأَقْتُلْهُمْ بَدَدًا، وَلَا تُعَادِرْ مِنْهُمْ أَحَدًا، اللَّهُمَّ أَحْصِهِمْ
صَاغِرِينَ مِنَ الْيَهُودِ وَالنَّصَارَى وَالْمُشْرِكِينَ، أَذَلَّةَ عِبْرَةً لِأُمَّتَالِهِمْ وَأَجْعَلْهُمْ

Allaahumma ahsihim 3adadaa, waqtul-hum badadaa, wa laa tughadir minhum ahadaa, waj3alhum 3ibratan li amthaalihim minal-yahoodi wan-nasaaraa wal-mushrikeena adhillatan saaghireen

O Allah, count them and kill them selectively, and do not leave a single one of them, and make them an example for their likes among the Jews, Christians, and mushriks, humiliated and abased.

مِنْ شُرُورِهِمْ، اللَّهُمَّ إِنَّا نَجْعَلُكَ فِي نُحُورِهِمْ، وَتَعُوذُ بِكَ

Allaahumma innaa naj3aluka fee nuhoorihim, wa na3oodhu bika min shuroorihim.

O Allah, we want Your help against them and seek Your protection against their atrocities.

، هَازِمَ الْأَحْزَابِ، ، إِهْزِمْهُمْ وَرَلِّزْهُمْ، اللَّهُمَّ مُنْزِلَ الْكِتَابِ، مُجْرِي السَّحَابِ
عَزِيزُ قُدْرَتِكَ، فَإِنَّهُمْ لَا يُعْجِزُونَكَ يَا قَوِيَّ يَا فِيهِمْ عَجَائِبَ وَأَرْنَا

Allaahumma munzilal-kitaab, mujriyas-sahaab, haazimal-ahzaab, ihzimhum wa zalzilhum, wa arinaa feehim 3ajaa'iba qudratik, fa innahum laa yu3jizoonaka yaa qawiiyyu yaa 3azeez

Oh Allah! Revealer of The Book, Controller and Dominator of the clouds, Defeater of the armies of Your enemies...defeat them and make the ground shake beneath their feet, and show us in them the wonders of Your Might, for they are weak before You, O Mighty, O Powerful.

، الْوَكِيلَ وَأَنْتَ نَصِيرُنَا، وَأَنْتَ حَسْبُنَا وَنِعْمَ رَبَّنَا، أَنْتَ عَظِيمُنَا

Rabbanaa anta 3adeedunaa wa anta naseerunaa, wa anta hasbunaa wa ni3mal-wakeel.

O Allah, You are our Helper, and You are our Victor, and You are sufficient for us, and the best guardian.

المُسْلِمِينَ، اللَّهُمَّ فَكِّ قَيْدَ أَسْرَانَا وَأَسْرَى
المُسْلِمِينَ، اللَّهُمَّ فَكِّ قَيْدَ أَسْرَانَا وَأَسْرَى
المُسْلِمِينَ، اللَّهُمَّ فَكِّ قَيْدَ أَسْرَانَا وَأَسْرَى
، وَرُدَّهُمْ إِلَى أَهْلِهِمْ سَالِمِينَ

Allaahumma fukka qayda asraanaa wa asral-muslimeen, Allaahumma fukka qayda asraanaa wa asral-muslimeen, Allaahumma fukka qayda asraanaa wa asral-muslimeen, wa ruddahum ilaa ahlihim saalimeen.

O Allah, break free the shackles of our prisoners and the prisoners of the Muslims, O Allah, break free the shackles of our prisoners and the prisoners of the Muslims, O Allah, break free the shackles of our prisoners and the prisoners of the Muslims, and return them safely to their families.

حَاجَةً عَاجِلَةً إِلَى رَحْمَاتِكَ، اللَّهُمَّ إِنَّهُمْ فِي
حَاجَةً عَاجِلَةً إِلَى رَحْمَاتِكَ، اللَّهُمَّ إِنَّهُمْ فِي
حَاجَةً عَاجِلَةً إِلَى رَحْمَاتِكَ، اللَّهُمَّ إِنَّهُمْ فِي
حَاجَةً عَاجِلَةً إِلَى رَحْمَاتِكَ، اللَّهُمَّ إِنَّهُمْ فِي
رَحْمَانَ يَا رَحِيمٌ، فَأَنْزِلْ عَلَيْهِمْ رَحْمَاتِكَ يَا
رَحْمَانَ يَا رَحِيمٌ، فَأَنْزِلْ عَلَيْهِمْ رَحْمَاتِكَ يَا

Allaahumma innahum fee haajatatin 3aajilatin ilaa rahamaatik, Allaahumma innahum fee haajatatin 3aajilatin ilaa rahamaatik, Allaahumma innahum fee haajatatin 3aajilatin ilaa rahamaatik, fa anzil 3alayhim rahamaatika yaa rahmaanuu yaa raheem, fa anzil 3alayhim rahamaatika yaa rahmaanuu yaa raheem.

O Allah, they are in urgent need of Your Mercies, O Allah, they are in urgent need of Your Mercies, O Allah, they are in urgent need of Your Mercies, so send upon them Your Mercies O Rahman, O Raheem, so send upon them Your Mercies O Rahman, O Raheem.

فَعَادِهِ، اللَّهُمَّ مَنْ آذَاهُمْ فَأَذِهِ وَمَنْ عَادَاهُمْ

Allaahumma man aadhaahum fa aadhihi, wa maan 3aadaahum fa 3aadihi.

O Allah, whoever has harmed them, then harm him, and whoever has shown enmity to them, then show enmity to them.

مِنَ الظَّالِمِينَ لَا إِلَهَ إِلَّا أَنْتَ سُبْحَانَكَ، إِنَّ كُنَّا

Laa ilaaha illaa anta subhaanaka, innaa kunnaa minadh-dhaalimeen.

There is not God worthy of worship but You, Glory be to You, Truly we have been of the wrongdoers.

**تَنَاطُوكَ، وَتَقَدَّسَتْ أَسْمَاؤُكَ، اللَّهُمَّ رَبَّنَا عَزَّ جَارُكَ، وَجَلَّ
جُنْدُكَ سُبْحَانَكَ وَيَحْمَدُكَ يُهْزَمُ اللَّهُمَّ لَا يَرُدُّ أَمْرُكَ وَلَا**

*Allaahumma rabbanaa 3azza jaaruk, wa jalla thanaa'uk, wa taqaddasat asmaa'uk,
Allaahumma laa yuraddu amruk, wa laa yuhzamu junduk, subhaanaka wa bi hamdik.*

O Allah, Your allies are strong, Your praise is glorified, Your names are sanctified, O Allah, Your command cannot be repelled, and Your armies cannot be defeated,

**إِلَى رِحَابِ الْمُسْلِمِينَ، اللَّهُمَّ أَعِدِ الْمَسْجِدَ الْأَقْصَى
إِلَى رِحَابِ الْمُسْلِمِينَ، اللَّهُمَّ أَعِدِ الْمَسْجِدَ الْأَقْصَى
إِلَى رِحَابِ الْمُسْلِمِينَ، اللَّهُمَّ أَعِدِ الْمَسْجِدَ الْأَقْصَى
وَأَرْزُقْنَا فِيهِ صَلَاةً قَبْلَ الْمَمَاتِ**

*Allaahumma a3idil-masjidil-aqsa ilaa rihaabil-muslimeen, Allaahumma a3idil-
masjidil-aqsa ilaa rihaabil-muslimeen, Allaahumma a3idil-masjidil-aqsa ilaa rihaabil-
muslimeen, war-zuqnaa feehi salaatan qablal-mamaat.*

O Allah, return al-Masjid al-Aqsa to the Muslims, O Allah, return al-Masjid al-Aqsa to the Muslims, O Allah, return al-Masjid al-Aqsa to the Muslims, and bestow on us a prayer in it before we die.

**اللَّهُمَّ مَزَقْهُمْ كُلَّ مُمَزَّقٍ، الْقِرَدَةَ وَالْخَنَازِيرَ، اللَّهُمَّ طَهِّرْهُ مِنْ إِخْوَانٍ
بَيْنَهُمْ وَبَيْنَ مَنْ شَآءَ اللَّهُمَّ فَرِّقْ اللَّهُمَّ**

Allaahumma tahhirhu min ikhwaanil-qiradati wal-khanaazeer, allaahumma mazziqhum

kulla mumazzaq, Allaahumma farriq baynahum wa bayna man shaaya3ahum.

O Allah, purify it from the brothers of monkeys and pigs, O Allah, tear them to pieces, and sow dissension between them and their followers.

فَلِسْطِينَ، اللَّهُمَّ أَصْلِحْ أَحْوَالَ الْمُسْلِمِينَ فِي
فَلِسْطِينَ، اللَّهُمَّ أَصْلِحْ أَحْوَالَ الْمُسْلِمِينَ فِي
مَكَانٍ، يَا ذَا الْجَلَالِ وَالْإِكْرَامِ وَفِي كُلِّ

Allaahumma aslih ahwaalal-muslimeena fee filisteen, Allaahumma aslih ahwaalal-muslimeena fee filisteena wa fee kulli makaanin yaa dhal-jalaali wal-ikraam.

O Allah, rectify the affairs of the Muslims in Palestine, O Allah, rectify the affairs of the Muslims in Palestine and in every place, O Lord of Majesty and Bounty.

عَلَيْنَا سَبِيلًا، اللَّهُمَّ إِنَّا نَعُوذُ بِكَ مِنْ سُوءِ الْقَضَاءِ، اللَّهُمَّ لَا تَجْعَلْ لِكَافِرٍ
مُنْكَرَاتِ الْأَخْلَاقِ وَنَعُوذُ بِكَ مِنَ الشَّقَاءِ، وَشَمَاتَةِ الْأَعْدَاءِ، وَجَهْدِ الْبَلَاءِ، وَدَرْكِ
وَالْأَدْوَاءِ وَالْأَعْمَالِ وَالْأَهْوَاءِ

Allaahumma laa taj3al li kaafirin 3alaynaa sabeelaa, Allaahumma innaa na3oodhu bika min soo 'il-qadaa, wa darkish-shaqaa', wa shamaatatil-a3daa', wa jahdil-balaa', wa na3oodhu bika min munkaraatil-akhlaaqi wal-a3maali wal-ahwaa'i wal-adwaa'.

O Allah, do not grant a disbeliever any way to harm us, O Allah, we seek refuge in You from a bad decree, being overtaken by misery, the gloats of the enemies, and the pains of afflictions, and we seek refuge in You from the disliked manners, deeds, desires and diseases.

يُذَلِّ فِيهِ أَهْلُ مَعْصِيَتِكَ، أَبْرِمُ لِهَذِهِ الْأُمَّةِ أَمْرَ رُشْدٍ، يُعَزِّ فِيهِ أَهْلُ طَاعَتِكَ، اللَّهُمَّ
فِيهِ عَنِ الْمُنْكَرِ عَلَى بَصِيرَةٍ، يَا ذَا الْجَلَالِ وَيَوْمَرُ فِيهِ بِالْمَعْرُوفِ وَيُنْهَى
وَالْإِكْرَامِ

Allaahumma abrim li haadhihil-ummati amra rushd, yu3azzu feehi ahlu taa3atik, wa yudhallu feehi ahlu ma3siyatik, wa yu'maru feehi bil-ma3roof, wa yunhaa feehi 3anil-munkari 3alaa baseeratin, yaa dhal-jalaali wal-ikraam.

O Allah, grant this Ummah a guiding command, by which those who obey You are strengthened, and those who disobey You are degraded, and in which the good is

commanded and the evil is forbidden with clear knowledge, O Lord of Majesty and Bounty.

وَأَرْنَا الْبَاطِلَ بَاطِلًا وَأَرَزُقْنَا اجْتِنَابَهُ، اللَّهُمَّ أَرْنَا الْحَقَّ حَقًّا وَأَرزُقْنَا التَّبَاعَةَ
أَرْحَمَ الرَّاحِمِينَ بِرَحْمَتِكَ يَا

Allaahumma arinal-haqqa haqqan warzuqnat-tibaa3ah, wa arinal-baatila baatilan warzuqnaj-tinaabah, bi rahmatika yaa arhamar-raahimeen.

O Allah, let us see the good as good, and bless us with following it. And show us the falsehood as falsehood, and bless us with staying away from it, with Your mercy, O Most Merciful.

وَتَرْضَى، وَخَذَ بِنَاصِيَتِهِ لِلْبِرِّ وَالتَّقْوَى، اللَّهُمَّ وَفَّقْ إِمَامَنَا لِمَا تُحِبُّ
وَاجْعَلْ عَمَلَهُ فِي رِضَاكَ، لِهَذَاكَ، اللَّهُمَّ وَفِّقْهُ
عَلَى الْخَيْرِ الصَّالِحَةِ النَّاصِحَةِ الَّتِي تَدُلُّهُ وَهَيِّئْ لَهُ الْبِطَانَةَ
يَا ذَا الْجَلَالِ وَالْإِكْرَامِ. وَتَعِينَهُ عَلَيْهِ

Allaahumma waffiq imaamanaa lima tuhibbu wa tardaa, wa khudh bi naasiyatih lil birri wat-taqwaa, Allaahumma waffiqhu li hudaak, waj-3al 3amalahu fee ridaak, wa hayyi' laahul-bitaanatas-saalihatan-naasihah allatee tadulluhoo 3alal-khairi wa tu3eenuhu 3alayhi yaa dhal-jalaali wal-ikraam.

O Allah, enable our Imaam to act by what You love and what pleases you, and lead him by his forelock to righteousness and piety. O Allah, grant him Your guidance, and be pleased with his deeds, and grant him a guiding, righteous inner sense that guides him and helps him to what is good, O Lord of Majesty and Bounty.

لِلْعَمَلِ بِكِتَابِكَ، وَوَفَّقْ جَمِيعَ وُلَاةِ أُمُورِ الْمُسْلِمِينَ
اللَّهُ وَسَلِّمْ عَلَيْهِ وَاتَّبَاعِ سُنَّةِ نَبِيِّكَ مُحَمَّدٍ صَلَّى

Wa waffiq jamee3a wulaata umooril-muslimeena lil 3amali bi kitaabik, wat-tibaa3i sunnati nabiiyika sallallaahu 3alayhi wa sallam.

And enable all the guardians of the Muslims to act by Your Book, and follow the Sunnah of Your prophet Muhammad peace be upon him.

بِلَادِنَا، وَأُوطَانِنَا، وَأَدِمْ نِعْمَةَ الْأَمْنِ وَالْإِسْتِقْرَارِ فِي اللّهُمَّ آمِنَا فِي

Allaahumma aaminnaa fee awtaaninaa, wa adim ni3matal-amni wal-istiqaari fee bilaadinaa

O Allah, grant us security in our lands, and continue to bless us with peace and settlement there.

كَيْدُهُ فِي وَبِلَادِنَا وَالْمُسْلِمِينَ بِسُوءٍ فَأَشْغَلُهُ فِي نَفْسِهِ، وَاجْعَلْ اللّهُمَّ مَنْ أَرَادَنَا تَدْمِيرَهُ نَحْرَهُ، وَاجْعَلْ تَدْبِيرَهُ

Allaahumma man araadanaa wa bilaadinaa bi soo'in fash-ghilhu fee nafsih, waj3al kaydahu fee nahrih, waj3al tadbeerahu tadmeerah.

O Allah! Whoever wants to harm us and our lands and the Muslims, then keep them busy with their own troubles, and return their plots to their own necks, and make their plans the cause of their own destruction.

أَدْخَلَ إِلَى بِلَادِنَا وَبِلَادِ الْمُسْلِمِينَ الْمُخَدَّرَاتِ وَالْمُسْكِرَاتِ، اللّهُمَّ عَلَيْكَ يَمَنْ وَصَانِعِيهَا وَتَجَّارَهَا عَلَيْكَ يَمَنْ أَدْخَلَهَا، اللّهُمَّ عَلَيْكَ يَمْرُوجِيهَا، اللّهُمَّ أَعَانَ عَلَى إِنْتِشَارِهَا بِمُهْرَبِيهَا وَبَانِعِيهَا وَمَنْ اللّهُمَّ عَلَيْكَ

Allaahumma 3alayka bi man adkhala ilaa bilaadinaa wa bilaadil-Muslimeenal-Mukhaddiraati wal-muskiraat, Allaahumma 3alayka bi man adkhalahaa, Allaahumma 3alayka bi murawwijeetaa, wa saani3eehaa wa tujaarihaa, Allaahumma 3alayka bi muharribeetaa wa baa'i3eehaa wa man a3aana 3alan-tishaarihaa.

O Allah, destroy those who brought to our land and the land of Muslims, drugs and intoxicants, O Allah, destroy who brought them, O Allah, destroy those who spread them and who make them and who trade in them, O Allah destroy those who smuggle them and sell them and help to distribute them.

تُرَدُّ هِدَايَةَ لَهُمْ فَالْعَنَهُمْ لَعْنًا كَبِيرًا اللّهُمَّ إِنَّ
تُرَدُّ هِدَايَةَ لَهُمْ فَالْعَنَهُمْ لَعْنًا كَبِيرًا اللّهُمَّ إِنَّ
وَالْآخِرَةَ، فِي الدُّنْيَا ضِعْفَيْنِ مِنَ الْعَذَابِ وَالْعَنَهُمْ لَعْنًا كَبِيرًا، رَبَّنَا آتِهِمْ

Allaahumma in lam turid hidaayatan lahum fal3anhum la3nan kabeeraa, Allaahumma in lam turid hidaayatan lahum fal3anhum la3nan kabeeraa, rabbanaa aatihim di3fayni minal-3adhaabi wal3anhum la3nan kabeeraa fid-dunyaa wal-aakhirah.

O Allah, if You do not want to guide them, then grant them a great curse and damnation, if You do not want to guide them, then grant them a great curse and damnation, if You do not want to guide them, then grant them a great curse and damnation in this world and the next.

وَالْوَبَاءَ وَالرَّبَّاءَ وَالزَّنَا وَالزَّلَازِلَ وَالْمِحْنَ، وَسُوءَ الْفِتَنِ، اللَّهُمَّ ارْفَعْ عَنَّا الْعَلَاءَ
الْمُسْلِمِينَ، عَن بَلَدِنَا هَذَا خَاصَّةً وَعَنْ سَائِرِ بِلَادِ ظَهَرَ مِنْهَا وَمَا بَطْنِ، مَا
يَا أَرْحَمَ الرَّاحِمِينَ بِرَحْمَتِكَ

Allaahummar-fa3 3annal-ghalaa wal-wabaa' war-ribaa waz-zinaa wal-zalaazila wal-mihan, wa soo'al-fitani, maa dhahara minhaa wa maa batan, 3an bilaadinaa haadhaa khaasatan wa 3an saa'iri bilaadil-muslimeen, bi rahmatika yaa arhamar-raahimeen.

O Allah, remove from us transgression, plagues, fornication, earthquakes and tests, and bad trials, both apparent and hidden... from this land of ours especially and from all lands of the Muslims, with Your Mercy, O Most Merciful

أَصْلِحْ لَنَا شَأْنَنَا كُلَّهُ، وَلَا تَكُنْ إِلَى أَنْفُسِنَا اللَّهُمَّ يَا حَيُّ يَا قَيُّوْمُ بِرَحْمَتِكَ نَسْتَعِيْثُ،
وَلَا أَقْلَ مِنْ ذَلِكَ طَرْفَةَ عَيْنٍ

Allaahumma yaa hayyu yaa qayyoom, bi rahmatika nastagheeth, aslih lanaa sha'nanaa kullahu wa laa takilnaa ilaa anfusinaa tarfata 3aynin wa laa aqalla min dhaalik.

O Ever-Living, O Self-Subsisting, and Supporter of all, by Your Mercy we seek assistance, rectify for us all of our affairs and do not leave us to ourselves ever for the blink of an eye or less than that.

وَسَلَّمَ وَبَارَكَ عَلَى نَبِيِّنَا مُحَمَّدٍ وَعَلَى آلِهِ وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ، وَصَلَّى اللَّهُمَّ
وَالتَّابِعِينَ وَصَحْبِهِ

Walhamdulillaahi rabbil-3aalameen, wa sallal-laahumma wa sallama wa baaraka 3alaa nabiiyinaa Muhammadin wa 3alaa aalihi wa sahbihi wat-taabi3een.

And all praises are to Allah Lord of the Worlds, and send Your prayers, peace and blessings on our Prophet Muhammad and on his family, companions and followers.

أَمِينُ يَا رَبُّ الْعَالَمِينَ