

DU'AS IN UMRAH

(ARABIC TEXT WITH ENGLISH
TRANSLATION AND TRANSLITERATION)

Compiled By

Mawlana Khairul Huda Khan

Imam, Shahjalal Mosque & Islamic Centre

SHAHJALAL MOSQUE & ISLAMIC CENTRE

1A Eileen Grove, Rusholme, Manchester, M14 5WE, ☎ 0161 613 2123

www.shahjalalmosque.org

Distributed By

AS SALAAM MEDIA

WWW.SALAAMMEDIA.CO.UK

Umrah Checklist

- ☐ Passport & Air Tickets
- ☐ Ihram 2 sets
- ☐ Ihram Belt
- ☐ Small Towel
- ☐ Pair of Slippers
- ☐ Normal Shoes/Trainers & Socks
- ☐ Normal clothes (preferably cottons)
- ☐ Qur'an/Wazeefa/Hajj-Umrah Book
- ☐ Notebook with emergency contacts
- ☐ Tasbeeh (7 Beeds & 100 Beeds)
- ☐ Prayer Mat
- ☐ Rope Bag
(to Carry Sandals and Water Bottle)
- ☐ Unlocked Mobile Phone
- ☐ Sunglasses, Sunhat & Sunscreen
- ☐ Medicines & Prescription
- ☐ Painkillers & First aid kits
- ☐ Anti-Diarrhoea Medication
- ☐ Cough & Cold Medication
- ☐ Vaseline/Talcum Powder
- ☐ Saudi Riyals
- ☐ Miswak
- ☐ Unscented Wipes & Tissues
- ☐ Unscented Soap & Toilet roll
- ☐ Breakfast Items

Du'a when Leaving Home:

بِسْمِ اللَّهِ تَوَكَّلْتُ عَلَى اللَّهِ لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ .

Bismillahi Tawakkaltu 'Alallah, laa hawla walaa Quwwata illa billah.

"I commence my journey in the name of Allah, having put my reliance on Allah, there is no might and no power but in Allah."

Also recite Ayatul Kursi, Surah Ikhlas, Surah Falaq and Surah Naas once.

When riding a car/plane:

سُبْحَانَ الَّذِي سَخَّرَ لَنَا هَذَا وَمَا كُنَّا لَهُ مُقْرِنِينَ وَإِنَّا إِلَى رَبِّنَا لَمُنْقَلِبُونَ

Subhanallazee Sakh-khara lanaa haaza wa maa kunnaa lahu muqrineen.

Wa innaa ilaa Rabbina lamunqaliboon.

"Exalted is He who has subjected this to us, and we could not have (otherwise) subdued it. And indeed we shall (surely) return to our Lord."

Intention for Umrah:

اَللّٰهُمَّ اِنِّيْ اُرِيْدُ الْعُمْرَةَ فَيَسِّرْهَا لِيْ وَتَقَبَّلْهَا مِنِّيْ

Allahumma innee ureedul 'umrata fayasserhaa lee wa taqabbalhaa minnee.

"O Allah, Indeed I intend to perform the Umrah, so please make it easy for me and accept it from me."

Talbiyah :

لَبَّيْكَ اَللّٰهُمَّ لَبَّيْكَ . لَبَّيْكَ لَا شَرِيْكَ لَكَ لَبَّيْكَ ، اِنَّ الْحَمْدَ
وَالنِّعْمَةَ لَكَ وَالْمُلْكَ لَا شَرِيْكَ لَكَ ،

*Labbaik Allahumma Labbaik. Labbaika Laa shareeka laka Labbaik. Innaa
Hamda wanni'matha laka wal mulk. La-shareeka lak.*

"Here I am, O Allah, here I am. I am here, You have no partner, I am here. Indeed all praises and blessings are yours. All sovereignty belongs to You, and You do not have any partners.

Recite Durood Shareef (salawaat), whenever you recite Talbiyah.

An important Du'a to be recited frequently:

اَللّٰهُمَّ اِنِّيْ اَسْأَلُكَ رِضَاكَ وَالْجَنَّةَ ، وَاَعُوْذُ بِكَ مِنْ سَخَطِكَ وَالنَّارِ .

Allahumma innee Asaluka Ridaaka wal Jannah, wa nau'zubika min sakhatika wan-Naar.

“O Allah, I ask you for Your Pleasure and Your Heaven, and I seek refuge in You, from Your Anger and the Hell fire.”

When entering Masjid al Haraam (or any other masjids) :

بِسْمِ اللّٰهِ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى رَسُوْلِ اللّٰهِ اَللّٰهُمَّ اغْفِرْ لِيْ ذُنُوْبِيْ
وافتَحْ لِيْ اَبْوَابَ رَحْمَتِكَ،

Bismillahi Asswalaatu wassalamu 'ala rasulillah. Allahummagfirlee zunoobi waftahlee abwaaba rahmatik.

In the name of Allah and Peace and Salutations upon the messenger of Allah. O Allah forgive my sins and open for me the gate of Your mercy.

Du'a upon sighting the Ka'bah: (Du'a is accepted at the first sight of Ka'ba)

لَا اِلٰهَ اِلَّا اللّٰهُ وَاللّٰهُ اَكْبَرُ ، اَللّٰهُمَّ اَنْتَ السَّلَامُ ، وَمِنْكَ السَّلَامُ
فَحَيِّنَا رَبَّنَا بِالسَّلَامِ ،

Laa ilaaha illAllahu wallahu Akbar. Allahumma Antas Salaam, wa minkas salaam, fahayyinaa rabbanaa bis salaam.

There is no God but Allah. Allah is the greatest. O Allah You are Peace and from You is peace. So grant us a life so grant us life O our Lord with peace and security.

You can also add:

اَللّٰهُمَّ زِدْ اَهْلَ هَذَا الْبَيْتِ تَشْرِيفًا وَتَعْظِيْمًا وَتَكْرِيْمًا وَمَهَابَةً، وَزِدْ مَنْ
شَرَّفَهُ وَكَرَّمَهُ مِمَّنْ حَجَّهٗ اَوْ اَعْتَمَرَهُ تَشْرِيفًا وَتَكْرِيْمًا وَتَعْظِيْمًا وَبِرًّا.

*Allā humma zid hā dhā-l-Bayta tashūfan wa ta'zīman wa takīman
wa mahābah, wa zid man sharrafahu wa karramahu mimman
hajjahu awi-'tamarahu tashūfan wa takīman wa ta'zīman wa birrā.*

O Allah, increase this House in honour, esteem, respect and reverence. And increase those who honour and respect it—of those who perform Hajj or 'Umrah—in honour, respect, esteem and piety.

Intention for Tawaaf:

اَللّٰهُمَّ اِنِّيْ اُرِيْدُ طَوَافَ بَيْتِكَ الْحَرَامِ سَبْعَةً اَشْوَاطٍ لِلّٰهِ تَعَالٰى فَيَسِّرْهُ
لِيْ وَتَقَبَّلْهُ مِنِّيْ ،

*Allā humma innī unīdu l-ṭawwafa baytika l-ḥarāmi fa yassirhu lī wa
taqabbalhu minnī.*

O Allah, I intend to perform Tawaf of the Sacred Mosque, so accept it from me and make it easy for me.

Du'a while kissing the Hajre Aswad:

بِسْمِ اللّٰهِ اللّٰهُ اَكْبَرُ، وَلِلّٰهِ الْحَمْدُ،

Bismillahi Allahu Akbar Wa lillahil Hamd.

In the name of Allah, Allah is the greatest. All Praises belong to Allah.

After Istilam (kissing the hajre aswad):

سُبْحَانَ اللَّهِ ، وَالْحَمْدُ لِلَّهِ ، وَلَا إِلَهَ إِلَّا اللَّهُ ، وَاللَّهُ أَكْبَرُ ،
وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ

SubhanAllahi, wal hamdu lillaahi, wala ilaaha illaAllahu waAllahu Akbar, Wala Hawla wala Quwwata Illa billaahil ‘Aliyyil ‘Azaem.

Then recite:

الصَّلَاةُ وَالسَّلَامُ عَلَى رَسُولِ اللَّهِ، اَللّٰهُمَّ اِيْمَانًا بِكَ، وَتَصَدِيقًا بِكِتَابِكَ،
وَوَفَاءً بِعَهْدِكَ، وَاتِّبَاعًا لِسُنَّةِ نَبِيِّكَ مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ،

Asswalaatu wassalaamu ‘alaa rasoolillah. Allāhumma īmānan bika wa taṣḍīqan bi kitābika wa wafā’an bi ahdika wattibā’an li sunnati nabiyyika Muḥammadin ﷺ

Peace and blessings upon the messenger of Allah. O Allah, out of faith in You, conviction in Your book, in fulfilment of Your covenant and in emulation of Your Prophet’s Sunnah.

Then recite:

اَللّٰهُمَّ اِنَّ هَذَا الْبَيْتَ بَيْتُكَ وَالْحَرَمَ حَرَمُكَ وَالْاَمْنَ اَمْنُكَ وَالْعَبْدَ عَبْدُكَ وَاَنَا
عَبْدُكَ وَاِبْنُ عَبْدِكَ وَهَذَا مَقَامُ الْعَائِدِ بِكَ مِنَ النَّارِ فَحَرِّمْ حُومَنَا وَدِمَاءَنَا
وَبَشَرَتَنَا مِنَ النَّارِ ،

Allahumma inna haazal baita baituka, walharama haramuka, walamna amnuka, wal ‘abda abduk, wa ana ‘abduk, wabnu ‘abdik, wa haazal maqamul ‘aa`izi bika minan naar. Fa ajirnee minan naar.

O Allah, indeed this house is Your house, this sanctuary is Your sanctuary, this protection is Your protection, the slaves are Your slaves, and I am your slave and the son of Your slave. This place is a mean of protection from Hell-fire so protect my flesh, blood and skin from the Hell fire.

You can also add:

اللَّهُمَّ يَا رَبَّ الْبَيْتِ الْعَتِيقِ اعْتِقْ رِقَابَنَا وَرِقَابَ آبَائِنَا وَأُمَّهَاتِنَا مِنَ
النَّارِ يَا ذَا الْجُودِ وَالْكَرَمِ وَالْفَضْلِ وَالْمَنِّ وَالْعَطَاءِ
وَالْإِحْسَانِ. اللَّهُمَّ أَحْسِنْ عَاقِبَتَنَا فِي الْأُمُورِ كُلِّهَا، وَأَجِرْنَا مِنْ
خِزْيِ الدُّنْيَا وَعَذَابِ الْآخِرَةِ –

*Allahumma Ya Rabbal baitil 'Ateeq. A'tiq riqaabana wa riqaa-
baaaina wa ummahaatinaa minan Naar. Ya zal-joodi wal karami wal
fadli wal manni wal 'ataai wal Ihsaan. Allahumma ahsin `aqibatana fil-
umuri kulliha wa ajirna min khizyi-ddunia wa `azaabil Aakhirah.*

Ya Allah, O Lord of the ancient house, please protect our necks and the necks of our fathers and mothers from the Fire. O the owner of goodness, generosity, grace and blessings. O Allah! Grant us a good end in all our affairs, and protect us from disgrace in the worldly life and torment in the Hereafter.

Recite near Rukne Iraqi :

اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الشَّكِّ وَالشِّرْكِ وَالنِّفَاقِ وَالشَّقَاقِ وَسُوءِ
الْأَخْلَاقِ وَسُوءِ الْمُنْقَلَبِ فِي الْأَهْلِ وَالْمَالِ وَالْوَلَدِ ،

*Allahumma innee 'aazubika minash shakki wash shirki wan nifaaqi
wash shiqaqi wa soo'il akhlaaqi wa soo'il munqalabi fil ahli wal maali
wal walad.*

O Allah, I ask your protection against doubt, polytheism, schism, hypocrisy, bad morality, and ill-return in the family, property and children.

Recite Near Mizab-e Rahmah:

اللَّهُمَّ أَظِلَّنَا تَحْتَ ظِلِّ عَرْشِكَ يَوْمَ لَا ظِلَّ إِلَّا ظِلُّكَ، وَلَا بَاقِيَ إِلَّا
وَجْهُكَ، وَاسْقِنَا مِنْ حَوْضِ نَبِيِّنَا مُحَمَّدٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ شَرْبَةً
هَيِّئْهُ مَرِيئَةً لَا نَظْمًا بَعْدَهَا أَبَدًا، بِرَحْمَتِكَ يَا أَرْحَمَ الرَّاحِمِينَ

Allahumma Azillana tahta zilli 'arshika yawma laa zilla illa zilluk, wa laa baaqiya illaa wajhuk. Wasqina min hawdi nabiyyina Muhammadin Sallallahu 'Alaihi wa sallama sharbatan hanee'atan maree'atan laa nazma'u ba'daha abadaa. Birahmatika ya arhamar Raahimeen.

O Allah, put me under the shadow of your Throne on the day when there will be no shadow except the shadow of Your Throne and give me to drink from the pool of our master Muhammad a delicious and satiating drink after which I shall never get thirsty, by your mercy O the most merciful one.

Near Rukne Shami:

اللَّهُمَّ اجْعَلْهَا عَمْرَةً مَبْرُورَةً (or حَجًّا مَبْرُورًا) وَسَعْيًا مَشْكُورًا ،
وَذَنْبًا مَغْفُورًا ، وَتِجَارَةً لَنْ تَبُورَ، يَا عَالِمَ مَا فِي الصُّدُورِ أَخْرِجْنِي يَا
اللَّهُ مِنَ الظُّلُمَاتِ إِلَى النُّورِ،

Allahummaj'alha Umratan Mabroorah (or, hajjan mabroora), wa sa'yan mashkoora, wa zanban maghfoora, wa tijaaratan tan taboor. Ya 'aalima maa fis sudoor, Akhrijnee Ya Allahu minaz zulumaati ilan noor.

O Allah, make this be a Hajj/'Umrah which is accepted, with an accepted effort, (my) sin which is pardoned, a commerce which is not lost. O the one who knows what is hidden in (our) chests, Ya Allah, bring us out from darknesses into the light.

Recite Near Rukne Yamani :

اَللّٰهُمَّ اِنِّیْ اَسْأَلُكَ الْعَفْوَ وَالْعَافِیَةَ فِی الدِّیْنِ وَالدُّنْیَا وَالْاٰخِرَةِ ،

Allahumma innee as'aluka al 'afwa wa al 'aafiyata fid deeni wad dunya wal 'akhirah.

O Allah, grant me pardon and safety from danger and sin in this world and in the hereafter.

Between Rukne Yamani and Hajre Aswad:

رَبَّنَا آتِنَا فِی الدُّنْیَا حَسَنَةً وَفِی الْاٰخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ وَاَدْخِلْنَا
الْجَنَّةَ مَعَ الْاَبْرَارِ یَا عَزِیْزُ یَا غَفَّارُ یَا رَبَّ الْعَالَمِیْنَ ،

Rabbana 'aatina fid dunya hasanatan wa fil aakhirati hasanatan wa qinaa 'azaban naar. Wa adkhilnal jannata ma'al abaar. Ya 'azeezu ya ghaffaar, ya rabbal 'aalameen.

Our Lord! Give us goodness in this world and goodness in the hereafter. And save us from the torment of the Fire. And admit us into your paradise with the pious ones, O, The All-Mighty, O, The Forgiver, O, the Lord of the Universe.

Dua for drinking Zam Zam:

بِسْمِ اللّٰهِ وَالْحَمْدُ لِلّٰهِ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰی رَسُوْلِ اللّٰهِ اَللّٰهُمَّ اِنِّیْ
اَسْأَلُكَ عِلْمًا نَّافِعًا وَعَمَلًا صَالِحًا وَرِزْقًا وَّاسِعًا وَشِفَاءً مِّنْ كُلِّ دَآءٍ،

Bismillah wal hamdu lillah. Wassalatu wassalamu ala rasulillah. Allahumma innee as'aluka 'ilman naafi'aa, wa rizqan wasi'aa, wa 'amalan saalihaa, wa shifa'an min kulli daa'.

In the name of Allah. All praises belong to Allah. Peace and blessings of Allah be upon the Messenger of Allah. O Allah, I beg you for beneficial knowledge, good deeds, abundant sustenance and cure from all diseases.

Sa'ee

Proceed to Safaa reciting the following verse:

أَبْدَأُ بِمَا بَدَأَ اللَّهُ بِهِ - إِنَّ الصَّفَا وَالْمَرْوَةَ مِنْ شَعَائِرِ اللَّهِ فَمَنْ حَجَّ
الْبَيْتَ أَوْ اعْتَمَرَ فَلَا جُنَاحَ عَلَيْهِ أَنْ يَطَّوَّفَ بِهِمَا وَمَنْ تَطَوَّعَ خَيْرًا
فَإِنَّ اللَّهَ شَاكِرٌ عَلِيمٌ ط

*Aba'u bima bad'aAllahu bihi- Innas Swafa wal marwata min Sha'airillah.
Faman Hajjal baita awi'tamara fala junaha 'alaihi ain-yattawwafa bihima.
Waman tatawwa'a khairan fainnallaha shakirun 'Aleem.*

I start with what Allah started with, "Indeed, as-Safa and al-Marwah are among the symbols of Allah . So whoever makes Hajj to the House or performs 'umrah - there is no blame upon him for walking between them. And whoever volunteers good - then indeed, Allah is appreciative and Knowing."

Facing to the Ka'ba from Safa, raise your hands, and recite:

اللَّهُ أَكْبَرُ، اللَّهُ أَكْبَرُ، اللَّهُ أَكْبَرُ وَلِلَّهِ الْحَمْدُ، لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا
شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، يُحْيِي وَيُمِيتُ، وَهُوَ حَيٌّ لَا يَمُوتُ، بِيَدِهِ
الْخَيْرُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ، اَللّٰهُمَّ صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

*Allahu akbar, Allahu Akbar, Allah akbar wa lillahir Hamd. Laa ilaha illallahu
wahdahu laa sharika lahu, lahul mulku wa lahul hamdu, Yuhyi wa yumeetu,
wahua hayyun laa yamootu. Biyadihil khair, wahua 'alaa kulli shayin qadeer.
Allahumma Salli Alaa Muahammad wa aali Muhammad.*

Allah is the Greatest! Allah is the Greatest! Allah is the Greatest! All praises to Allah. There is none worthy of worship except Allah, Alone, without partner, to Him belongs the dominion, and to Him is all the praise, He gives life and causes death, He is Living and does not die, in His Hand is the good, and He has power over all things. O Allah, exalt the mention of Muhammad and the family of Muhammad.

To be recited between Safa and Marwa:

لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ، لَهُ الْمُلْكُ وَلَهُ الْحَمْدُ، يُحْيِي وَيُمِيتُ، وَهُوَ
حَيٌّ لَا يَمُوتُ، بِيَدِهِ الْخَيْرُ، وَهُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ، لَا إِلَهَ إِلَّا اللَّهُ
وَحْدَهُ أَنْجَزَ وَعْدَهُ وَنَصَرَ عَبْدَهُ وَهَزَمَ الْأَحْزَابَ وَحْدَهُ

*Laa ilaha illallahu wahdahu laa sharika lahu, lahul mulku wa lahul hamdu,
Yuhyi wa yumeetu, wahua hayyun laa yamootu. Biyadihil khair, wahua 'alaa
kulli shayin qadeer. Laa Ilaaha Illallahu wahdahu, anjaza wa'dahu, wa nasar
'abdahu, wa hazamal ahzaaba wahdahu.*

There is none worthy of worship except Allah, Alone, without partner, to Him belongs the dominion, and to Him is all the praise, He gives life and causes death, He is Living and does not die, in His Hand is the good, and He has power over all things. There is none worthy of worship except Allah, who fulfilled His promise, supported His Slave, and defeated the confederates alone.

The following Du'a may be recited as well:

رَبَّنَا آتِنَا فِي الدُّنْيَا حَسَنَةً وَفِي الْآخِرَةِ حَسَنَةً وَقِنَا عَذَابَ النَّارِ - رَبِّ
اغْفِرْ وَارْحَمْ وَأَعْفُ وَتَكْرَّمْ وَتَجَاوَزْ عَمَّا تَعْلَمُ، إِنَّكَ تَعْلَمُ مَا لَا نَعْلَمُ،
إِنَّكَ أَنْتَ اللَّهُ الْأَعَزُّ الْأَكْرَمُ، اللَّهُمَّ إِنِّي أَسْأَلُكَ الْهُدَى، وَالتَّقَى،
وَالْعَفَافَ، وَالْغِنَى، اللَّهُمَّ أَعِنَّا عَلَى ذِكْرِكَ وَشُكْرِكَ، وَحُسْنِ عِبَادَتِكَ

*Rabbana 'aatina fid dunya hasanatan wa fil aakhirati hasanatan wa qinaa
'azaban naar. Rabbigfir warham, wa'fu wa takarram, wa tajaawaz
'ammaa ta'lam, innaka ta'lam maa laa na'lam. Innaka antal a'azzul
akram. Allahumma innee asalukal hudaa, wat tuqaa wal 'afaafa wal
ginaa. Allhumma a'inna 'alaa zikrika wa shukria wa husni ibadatik.*

Our Lord! Give us goodness in this world and goodness in the hereafter. And save us from the torment of the Fire. Oh Allah, forgive us and have mercy on us. Forgive what You know. For You know what we do not know. You are Allah, the Greatest and the most Kind. O Allah, I ask you for guidance, righteousness, abstinence, and self-sufficiency. O Allah, help me to remember You, be grateful to You and worship You in a better way.

Du'a between green lights in Sa'ee:

رَبِّ اغْفِرْ وَارْحَمْ أَنْتَ الْأَعَزُّ الْأَكْرَمُ،

Rabbigfir warham, antal a'azzul akram.

Oh Allah, forgive us and have mercy on us. You are the Greatest and the most Kind.

Other Important Du'as

(To be recited any time)

Du'a for forgiveness:

رَبَّنَا ظَلَمْنَا أَنْفُسَنَا وَإِنْ لَمْ تَغْفِرْ لَنَا وَتَرْحَمْنَا لَنَكُونَنَّ مِنَ الْخَاسِرِينَ ،

Rabbanaa Zalamnaa Anfusina wa illam tagfir lanaa, wa tarhamnaa lanakoonanna minal khaasireen.

“Our Lord, we have wronged our souls: if You do not forgive us and have mercy on us, we shall be among the lost.”

Du'a for parents:

رَبَّنَا اغْفِرْ لَنَا وَلِوَالِدَيْنَا رَبِّ ارْحَمْهُمَا كَمَا رَبَّيَانِي صَغِيرًا ،

Rabbanaaghfir lanaa wa liwaalidainaa Rbbirhamhumaa Kamaa Rabbayaanee Sagheera.

Our Lord, forgive us and our parents and have mercy upon them as they have looked after me in my childhood.

Du'a for family and children:

رَبَّنَا هَبْ لَنَا مِنْ أَزْوَاجِنَا وَذُرِّيَّاتِنَا قُرَّةَ أَعْيُنٍ وَاجْعَلْنَا لِلْمُتَّقِينَ إِمَامًا ،

Rabbanaa Hab lanaa min azwaajinaa wa zurriyyaatinaa Qurrata a'unin waj'alnaa lil muttaqeena Imaamaa.

Our Lord, grant us from among our wives and offspring comfort to our eyes and make us an example for the righteous.

Another Du'a for family and children:

رَبِّ اجْعَلْنِي مُقِيمَ الصَّلَاةِ وَمِنْ ذُرِّيَّتِي رَبَّنَا وَتَقَبَّلْ دُعَاءَ ، رَبَّنَا اغْفِرْ لِي وَلِوَالِدَيَّ وَلِلْمُؤْمِنِينَ يَوْمَ يَقُومُ الْحِسَابُ ،

Rabbij'alnee Mugeemas Salaati wa min zurriyyatee Rabbanaa wa taqabbal Du'aa. Rabbanagfilee wa li waalidayya walil mu'mineena Yawma Yaqoomul Hisaab.

My Lord, make me an establisher of prayer, and [many] from my descendants. Our Lord, and accept my supplication. Our Lord, forgive me and my parents and the believers on the Day the account is established.

When Feeling Stressed or facing difficulty:

لَا إِلَهَ إِلَّا اللَّهُ الْعَظِيمُ الْحَلِيمُ- لَا إِلَهَ إِلَّا اللَّهُ رَبُّ الْعَرْشِ الْعَظِيمِ-
لَا إِلَهَ إِلَّا اللَّهُ رَبُّ السَّمَوَاتِ وَرَبُّ الْأَرْضِ وَرَبُّ الْعَرْشِ الْكَرِيمِ ط

“Laa ilaaha il’lal laahul ‘Azeemul Haleem– Laa ilaaha il’lal laahu Rab’bul Arshil Azeem – Laa ilaaha il’lal laahu Rab’bus Samawaati wal Ardi wa Rab’bul Arshil Kareem”.

None has the right to be worshipped but Allah the Incomparably Great, the Compassionate. None has the right to be worshipped but Allah the Rubb of the Mighty Throne. None has the right to be worshipped but Allah the Rubb of the heavens, the Rubb of the earth, and the Rubb of the Honourable Throne.

For Strengthening of Imaan:

رَبَّنَا لَا تُزِغْ قُلُوبَنَا بَعْدَ إِذْ هَدَيْتَنَا وَهَبْ لَنَا مِنْ لَدُنْكَ رَحْمَةً إِنَّكَ أَنْتَ الْوَهَّابُ-

Rabbanaa laa tuzig Quloobanaa ba'da iz hadaitanaa wah ab lanaa min ladunka rahmatan innaka antal wahhaab.

Our Lord, let not our hearts deviate after You have guided us and grant us from Yourself mercy. Indeed, You are the Bestower.

Du'a for death on Imaan

فَاطِرَ السَّمَوَاتِ وَالْأَرْضِ أَنْتَ وَلِيِّيَ فِي الدُّنْيَا وَالْآخِرَةِ تَوَفَّنِي
مُسْلِمًا وَأَلْحِقْنِي بِالصَّالِحِينَ

Faatiras Samaawaati wal ard. Anta waliyyee fid dunya wal aakhirah. Tawaffanee musliman wa alhiqnee bissaaliheen.

“(O) Creator of the heavens and the earth, You are my patron in this world and the Hereafter! Make me die in submission to You (as a Muslim) and admit me with the righteous.”

Du'a for deceased at Janazah Salaah or while visiting graves:

اللَّهُمَّ اغْفِرْ لِحَيِّنَا وَمَيِّتِنَا وَشَاهِدِنَا وَغَائِبِنَا وَصَغِيرِنَا وَكَبِيرِنَا
وَذَكَرِنَا وَأُنْثَانَا ، اللَّهُمَّ مَنْ أَحْيَيْتَهُ مِنَّا فَأَحْيِهِ عَلَى الْإِسْلَامِ ،
وَمَنْ تَوَفَّيْتَهُ مِنَّا فَتَوَفَّهُ عَلَى الْإِيمَانِ ،

‘Allahummaghfir lihayyina wa mayyitina, wa shahidina wa gha’ibina, wa saghirina wa kabirina, wa dhakarina wa unthana. Allahumma man ahyaitahu minna faahyih ‘alal-Islam, wa man tawaffaytahu minna fa tawaffahu ‘alal- iman.

O Allah, forgive our living and our dead, those who are present and those who are absent, our young and our old, our males and our females. O Allah, whomever of us You cause to live, let him live in Islam, and whomever of us You cause to die, let him die in (a state of) faith.

For peace at home and increase in provision:

اَللّٰهُمَّ اغْفِرْ لِيْ ذَنْبِيْ ، وَوَسِّعْ لِيْ فِيْ دَارِيْ ، وَبَارِكْ لِيْ فِيْ رِزْقِيْ

Allahummagfirlee Zanbi, wa wassi'lee fee daaree, wa baarik li fee rizqee.

"O God, forgive me my sin, and expand me in my house, and bless me in my livelihood."

For increase in sustenance:

Recite this du'a 100 times after Fajr time begins (before you pray Fajr):

سُبْحَانَ اللهِ وَبِحَمْدِهِ، سُبْحَانَ اللهِ الْعَظِيمِ، اَسْتَغْفِرُ الله

Subhaanallaahi wa bihamdihee, subhaanallahil 'Azeem. Astagfirullah.

For Pain/ache:

Keep your right hand on the place where it is aching and recite 3 times:

— بِسْمِ اللهِ الرَّحْمَنِ الرَّحِيمِ

Bismillaahir Rahmaanir Raheem

Then Recite following Du'a 7 times:

أَعُوذُ بِعِزَّةِ اللهِ وَقُدْرَتِهِ مِنْ شَرِّ مَا أَجِدُ وَأُحَاطِرُ

Auzu bi izzatillahi wa qudratihi min sharri maa ajidu wa uhaaziru.

I seek refuge with Allah and with His Power from the evil that afflicts me and that which I apprehend.

Visiting Madeenah Munawwarah

When you see the entrance gate/border of the city recite:

اللَّهُمَّ هَذَا حَرَمُ نَبِيِّكَ، فَاجْعَلْهُ لِي وِقَايَةً مِنَ النَّارِ، وَأَمَانًا مِنَ
الْعَذَابِ وَسُوءِ الْحِسَابِ،

*Allahuma haaza Haramu nabiyyika, faj'alhu li wiquayatan minan
naar, wa amaanan minal 'azaab, wa soo'al 'azaab.*

O Allah this is the Haram (sanctuary) of your Prophet (SAW). Let it be for me a means of refuge from the hell-fire, a refuge from punishment and a refuge against the trial of reckoning.

After entering the city recite:

بِسْمِ اللَّهِ مَا شَاءَ اللَّهُ، لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ. رَبِّ أَدْخِلْنِي مُدْخَلَ
صِدْقٍ وَأَخْرِجْنِي مُخْرَجَ صِدْقٍ وَاجْعَلْ لِي مِنْ لَدُنْكَ سُلْطَانًا نَصِيرًا –
اللَّهُمَّ افْتَحْ لِي أَبْوَابَ رَحْمَتِكَ ، وَارْزُقْنِي فِي زِيَارَةِ نَبِيِّكَ مَا رَزَقْتَهُ
أَوْلِيَائَكَ وَأَهْلَ طَاعَتِكَ، وَاعْفِرْ لِي وَارْحَمْنِي يَا خَيْرَ مَسْئُولٍ.

*Bismillahi Maa shaa Allah, Laa Quwata Illaa billah. Rabbi Adkhilnee
Mudkhala Sidqin wa akhrijnee mukhraja sidqin waj'al lee min
ladunka sultaanan naseera. Allahumma-ftahlee abwaaba rahmatik.
Warzuqnee fee ziyaarati nabiyyika maa razaqtahu auliya-aaka wa
ahla Twaa'atika wagfirlee warhamnee yaa khaira mas'uul.*

Du'a while going into the Haram of Madeenah:

اَللّٰهُمَّ اِنَّ هٰذَا هُوَ الْحَرَمُ الَّذِي حَرَمْتَهُ عَلٰى لِسَانِ حَبِيْبِكَ وَرَسُوْلِكَ صَلَّى
اللهُ عَلَيْهِ وَسَلَّمَ - وَدَعَاكَ اَنْ تَجْعَلَ فِيْهِ مِنَ الْخَيْرِ وَالْبَرَكَهٖ مِثْلِيْ مَا هُوَ بِحَرَمِ
بَيْتِكَ الْحَرَامِ، فَحَرِّمْنِيْ عَلٰى النَّارِ، وَاَمِّنِّيْ مِنْ عَذَابِكَ يَوْمَ تَبْعَثُ عِبَادَكَ،
وَارْزُقْنِيْ مِنْ بَرَكَاتِكَ مَا رَزَقْتَهُ اَوْلِيَآءَكَ وَاَهْلَ طَاعَتِكَ، وَوَقِّفْنِيْ فِيْهِ لِحُسْنِ
الْاَدَبِ، وَفِعْلِ الْخَيْرَاتِ، وَتَرْكِ الْمُنْكَرَاتِ.

O Allah this is the sanctuary that you have made Haram by the tongue of your Beloved Messenger Sallallahu Alaihi wa sallam. And he made du'a to grant this sanctuary double blessings and goodness of what you have granted to the Haram of your house (in Makkah). So made the Fire Haram on me And protect me from your punishment on the day you will resurrect your slaves. And grant me from this visit (of your Messenger) what you granted your closed ones and righteous ones. Also grant me ability to maintain proper Adaab (etiquette), to perform good deeds and to stay away from disobedience.

While entering the Masjid Nabawee recite the dua:

بِسْمِ اللهِ وَالصَّلٰوةُ وَالسَّلَامُ عَلٰى رَسُوْلِ اللهِ اَللّٰهُمَّ اغْفِرْ لِيْ ذُنُوْبِيْ
وَافْتَحْ لِيْ اَبْوَابَ رَحْمَتِكَ،

*Bismillahi wassalaatu wassaaamu 'alaa rasoolillah, Allahummaghfirlee
zunoobee, waftahlee abwaaba rahmatik.*

Giving Salaam to the Prophet:

السَّلَامُ عَلَيْكَ أَيُّهَا النَّبِيُّ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ ،
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ ،
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا نَبِيَّ اللَّهِ ،
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا حَبِيبَ اللَّهِ ،
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا رَحْمَةً لِّلْعَالَمِينَ ،
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا شَفِيعَ الْمُذْنِبِينَ ،
الصَّلَاةُ وَالسَّلَامُ عَلَيْكَ يَا سَيِّدَ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

*Asslalaatu Assalamu Alaika Ya RasoolAllah! Asslalaatu Assalamu Alaika
Ya NabiyAllah! Asslalaatu Assalamu Alaika Ya HabibAllah! Asslalaatu
Assalamu Alaika Ya Rahmatan lil Alameen. Asslalaatu Assalamu Alaika
Ya Shafêe'al Muznibeen! Asslalaatu Assalamu Alaika Ya Sayyidal
anbiyaa'e wal mursaleen, warahmatullahi wa barakaatuh!*

Peace be upon you, O Messenger of God! Peace be upon you, O Prophet of God! Peace be upon you, O beloved of God! Peace be upon you, O mercy for the worlds! Peace be upon you, O intercessor for the sinners! Peace be upon you, O the leader of the Prophets and Messengers.

Then ask for intercession on the Day of Judgement and ask forgiveness from Allah subhanahu wa ta'alaa.

You can also add:

أَشْهَدُ أَنَّكَ بَلَغْتَ الرِّسَالَةَ، وَأَدَّيْتَ الْأَمَانَةَ، وَنَصَحْتَ الْأُمَّةَ، وَكَشَفْتَ
الْعُمَّةَ، وَجَاهَدْتَ فِي اللَّهِ حَقَّ جِهَادِهِ، وَعَبَدْتَ رَبَّكَ حَتَّى أَتَاكَ الْيَقِينُ -
السَّلَامُ عَلَيْكَ وَعَلَى آلِكَ وَأَهْلِ بَيْتِكَ وَأَزْوَاجِكَ وَذُرِّيَّتِكَ وَأَصْحَابِكَ
أَجْمَعِينَ ، السَّلَامُ عَلَيْكَ وَعَلَى سَائِرِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ، وَجَمِيعِ عِبَادِ اللَّهِ
الصَّالِحِينَ ، جَزَاكَ اللَّهُ يَا رَسُولَ اللَّهِ أَفْضَلَ مَا جَزَى نَبِيًّا وَرَسُولًا عَنْ أُمَّتِهِ .

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ، وَحْدَهُ لَا شَرِيكَ لَهُ، وَأَشْهَدُ أَنَّكَ عَبْدُهُ وَرَسُولُهُ،
وَأَشْهَدُ أَنَّكَ قَدْ بَلَغْتَ الرِّسَالَةَ، وَأَدَيْتَ الْأَمَانَةَ. وَنَصَحْتَ الْأُمَّةَ.

I bear witness that you have conveyed the Message, fulfilled the trust, advised the Community and strived for the sake of God as He deserves to be strived for. And you have worshiped Allah until certainty has come to you. Peace be upon you and upon the people of your household, wives, progeny and all of your Companions! Peace be upon you and upon the rest of the Prophets and all the righteous servants of God! God reward you, O Messenger of God, with the best reward a Prophet ever received on behalf of his community! I bear witness that there is no god save God alone, He has no partner. I bear witness that you are His servant and His Messenger. I also bear witness that you have conveyed the Message, fulfilled the trust, advised the Community.

Giving Salam to the Prophet on behalf of others:

الْسَّلَامُ عَلَيْكَ يَا رَسُولَ اللَّهِ مِنْ (mention their name.....)

Giving Salaam upon Abu Bakr Siddiq (Radhiallaahu Ánhu):

الْسَّلَامُ عَلَيْكَ يَا أَبَا بَكْرٍ اْلْسَّلَامُ عَلَيْكَ يَا خَلِيفَةَ رَسُولِ اللَّهِ ،
الْسَّلَامُ عَلَيْكَ يَا صَاحِبَ رَسُولِ اللَّهِ فِي الْغَارِ وَرَحْمَةُ اللَّهِ
وَبَرَكَاتُهُ جَزَاكَ اللَّهُ عَنَّا خَيْرَ الْجَزَاءِ،

Peace be upon you, O Abu Bakr, peace be upon you O successor of the Messenger of Allah, peace and blessings of Allah be upon you O the companion of the Prophet in the cave. May Allah reward you with good on our behalf.

Giving Salaam upon Umar Faruq (Radhiallaahu Ánhu):

الْسَّلَامُ عَلَيْكَ يَا أَمِيرَ الْمُؤْمِنِينَ عُمَرَ الْفَارُوقَ وَرَحْمَةُ اللَّهِ
وَبَرَكَاتُهُ جَزَاكَ اللَّهُ عَنَّا خَيْرَ الْجَزَاءِ،

Peace be upon you, O 'Umar, peace be upon you, O leader of the believers, may Allah be pleased with you and reward you with good on behalf of Muhammad).

While visiting other graves give salaam saying:

السَّلَامُ عَلَيْكُمْ يَا أَهْلَ الْقُبُورِ مِنَ الْمُسْلِمِينَ وَالْمُؤْمِنِينَ أَنْتُمْ لَنَا سَلَفٌ،
وَنَحْنُ لَكُمْ تَبَعٌ، وَإِنَّا إِنْ شَاءَ اللَّهُ بِكُمْ لَاحِقُونَ، يَغْفِرُ اللَّهُ لَنَا وَلَكُمْ، وَيَرْحَمُ
اللَّهُ وَإِيَّاكُمْ ،

*Assalaamu Alaikum Ya Ahlal Quburi minal muslimiina wal mu'mineena antum
lana salafun, wa nahnu lakum taba'un. Innaa inshaAllahu laahiiqun. YaghfiruAllahu
lanaa wa lakum. Wa yarhamullahu wa iyyakum*

“Peace be upon you O people of the graves, among the Muslims and believers,
You have preceded us, and we are your followers. Insha’Allah we will join you.
May Allah forgive us and you, May Allah have mercy upon us and upon you”.