

In the Name of Allah, the All-merciful,
the All-compassionate

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

(1) O Allah, verily I beseech You in Your
name: O Allah,

(1) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ يَا اللَّهُ

O Most Merciful, O Most
Compassionate,

يَا رَحْمَنُ يَا رَحِيمُ

O Most Generous, O Self-Subsisting,

يَا كَرِيمُ يَا مُقِيمُ

O Greatest, O Eternal,

يَا عَظِيمُ يَا قَدِيمُ

O All-Knowing, O Forbearing, O Wise.

يَا عَلِيمُ يَا حَلِيمُ يَا حَكِيمُ

*Praise be to You, there is no god but
You,*

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتُ الْعَوْتُ الْعَوْتُ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(2) O Master of Masters,

(2) يَا سَيِّدَ السَّادَاتِ

O Acceptor of prayers,

يَا مُجِيبَ الدَّعَوَاتِ

O Elevator of rank,

يَا رَافِعَ الدَّرَجَاتِ

O Guardian of good deeds,

يَا وَليَّ الحَسَنَاتِ

O Forgiver of evil deeds,

يَا غَافِرَ الخَطِيئَاتِ

O Granter of requests,

يَا مُعْطِيَ المَسْأَلَاتِ

O Acceptor of repentance,

يَا قَابِلَ التَّوْبَاتِ

O Hearer of voices,

يَا سَامِعَ الأصْوَاتِ

O Knower of attributes,

يَا عَالِمَ الخَفِيَّاتِ

O Repeller of calamities.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(3) O Best of forgivers,

O Best of deciders,

O Best of helpers,

O Best of rulers,

O Best of providers,

O Best of inheritors

O Best of praisers,

O Best of rememberers,

O Best of Dischargers,

O Best of benefactors.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(4) O He, to Whom is all glory and virtue,

يَا دَافِعَ الْبَلِيَّاتِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(3) يَا خَيْرَ الْغَافِرِينَ

يَا خَيْرَ الْفَاتِحِينَ

يَا خَيْرَ النَّاصِرِينَ

يَا خَيْرَ الْحَاكِمِينَ

يَا خَيْرَ الرَّازِقِينَ

يَا خَيْرَ الْوَارِثِينَ

يَا خَيْرَ الْحَامِدِينَ

يَا خَيْرَ الذَّاكِرِينَ

يَا خَيْرَ الْمُنْزِلِينَ

يَا خَيْرَ الْمُحْسِنِينَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(4) يَا مَنْ لَهُ الْعِزَّةُ وَالْجَمَالُ

O He, to Whom is all might and perfection,

O He, to Whom is all dominion and sublimity,

O He, Who is great above all,

O He, Who creates heavy clouds,

O He, Who is the most powerful,

O He, Who is quick to reckon,

O He, Who metes out the severest punishment,

O He, with Whom is the excellent reward,

O He, with Whom is the Original Book.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(5) O Allah, Verily I beseech You in Your name:

O Charitable One, O Benefactor,

O Judge, O Proof,

O Sovereign, O Approver,

O Forgiver, O Elevated One, O Helper,

O Holder of blessings and manifestation.

يَا مَنْ لَهُ الْقُدْرَةُ وَالْكَمَالُ

يَا مَنْ لَهُ الْمُلْكُ وَالْجَلَالُ

يَا مَنْ هُوَ الْكَبِيرُ الْمُتَعَالِ

يَا مُنْشِئَ السَّحَابِ الثَّقَالِ

يَا مَنْ هُوَ شَدِيدُ الْمِحَالِ

يَا مَنْ هُوَ سَرِيعُ الْحِسَابِ

يَا مَنْ هُوَ شَدِيدُ الْعِقَابِ

يَا مَنْ عِنْدَهُ حُسْنُ الثَّوَابِ

يَا مَنْ عِنْدَهُ أُمَّ الْكِتَابِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتَ الْعَوْتَ الْعَوْتَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(5) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا حَنَّانُ يَا مَنَّانُ

يَا دَيَّانُ يَا بُرْهَانَ

يَا سُلْطَانَ يَا رِضْوَانَ

يَا غُفْرَانَ يَا سُبْحَانَ

يَا مُسْتَعَانَ

يَا ذَا الْمَنِّ وَالْبَيَانِ

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(6) O He before Whose greatness everything bows,

O He before Whose power everything submits,

O He before Whose might overshadows everything,

O He before Whose awesomeness everything is humbled,

O He before Whose fearsomeness everything yields,

O He before Whose terribleness mountains shake,

O He before Whose command the heavens are raised,

O He through Whose permission in the earths are secured,

O He Whose glory the thunder proclaims,

O He Who is never cruel to his subjects.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(7) O Forgiver of sins,

O Dispeller of tribulations,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(6) يَا مَنْ تَوَاضَعَ كُلُّ شَيْءٍ لِعَظَمَتِهِ

يَا مَنْ اسْتَسْلَمَ كُلُّ شَيْءٍ لِقُدْرَتِهِ

يَا مَنْ ذَلَّ كُلُّ شَيْءٍ لِعِزَّتِهِ

يَا مَنْ خَضَعَ كُلُّ شَيْءٍ لِهَيْبَتِهِ

يَا مَنْ انْقَادَ كُلُّ شَيْءٍ مِّنْ خَشْيَتِهِ

يَا مَنْ تَشَقَّقَتِ الْجِبَالُ مِنْ مَخَافَتِهِ

يَا مَنْ قَامَتِ السَّمَاوَاتُ بِأَمْرِهِ

يَا مَنْ اسْتَقَرَّتِ الْأَرْضُونَ بِإِذْنِهِ

يَا مَنْ يُسَبِّحُ الرَّعْدُ بِحَمْدِهِ

يَا مَنْ لَا يَعْتَدِي عَلَى أَهْلِ مَمْلَكَتِهِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(7) يَا غَافِرَ الْخَطَايَا

يَا كَاشِفَ الْبَلَايَا

O Aim of hopes,

يَا مُنْتَهَى الرَّجَايَا

O Giver of abundant gifts,

يَا مُجْزِلَ الْعَطَايَا

O Bestower of bounties,

يَا وَاهِبَ الْهَدَايَا

O Provider of creatures,

يَا رَازِقَ الْبَرَايَا

O Judge of destinies,

يَا قَاضِيَ الْمَنَايَا

O Hearer of complaints,

يَا سَامِعَ الشَّكَايَا

O Resurrector of creatures,

يَا بَاعِثَ الْبَرَايَا

O Freer of captives.

يَا مُطْلِقَ الْأَسَارَى

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْثُ الْعَوْثُ الْعَوْثُ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(8) O He, to Whom is due all praise and adoration,

(8) يَا ذَا الْحَمْدِ وَالثَّنَاءِ

O He, Who holds all pride and eminence,

يَا ذَا الْفَخْرِ وَالْبَهَاءِ

O He, Who holds all honour and rank,

يَا ذَا الْمَجْدِ وَالسَّنَاءِ

O He, Who makes promises and honours them,

يَا ذَا الْعَهْدِ وَالْوَفَاءِ

O He, Who pardons and is content,

يَا ذَا الْعَفْوِ وَالرِّضَاءِ

O He, Who holds all abundance and provides,

يَا ذَا الْمَنِّ وَالْعَطَاءِ

O He, Who holds decision and judgement,

يَا ذَا الْفَصْلِ وَالْقَضَاءِ

O He, Who is glorious and eternal,

يَا ذَا الْعِزِّ وَالْبَقَاءِ

O He, Who is liberal and munificent,

O He, Who holds all blessings and bounties,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(9) O Allah, verily I beseech You in Your name:

O Preventer of misfortune, O Repeller of calamities.

O Elevator of rank, O Fashioner,

O Benefiter O Hearer,

O Aggregator, O Intercessor,

O Magnanimous, O Increaser.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(10) O Fashioner of every fashioned thing,

O Creator of every created thing,

O Provider for every needy thing,

O Sovereign over all subjects,

يَا ذَا الْجُودِ وَالسَّخَاءِ

يَا ذَا الْآلَاءِ وَالنِّعْمَاءِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(9) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا مَانِعُ يَا دَافِعُ

يَا رَافِعُ يَا صَانِعُ

يَا نَافِعُ يَا سَامِعُ

يَا جَامِعُ يَا شَافِعُ

يَا وَاسِعُ يَا مُوسِعُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(10) يَا صَانِعَ كُلِّ مَصْنُوعٍ

يَا خَالِقَ كُلِّ مَخْلُوقٍ

يَا رَازِقَ كُلِّ مَرْزُوقٍ

يَا مَالِكَ كُلِّ مَمْلُوكٍ

O Dispeller of every hardship,
O Comforter of every griever,
O Merciful to every sufferer,
O Helper of everything forsaken,
O Concealer of every blemished thing,
O Shelter for every exile.

يَا كَاشِفَ كُلِّ مَكْرُوبٍ
يَا فَارِجَ كُلِّ مَهْمُومٍ
يَا رَاحِمَ كُلِّ مَرْحُومٍ
يَا نَاصِرَ كُلِّ مَخْذُولٍ
يَا سَاتِرَ كُلِّ مَعْيُوبٍ
يَا مَلْجَأَ كُلِّ مَطْرُودٍ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(11) O Provider in my hardship,
O Source of Hope in my misfortune,
O Companion in my isolation,
O Fellow Traveller in my journey,
O Friend in my ease,
O Rescuer from my trials,
O Guide in my perplexity,
O Resource in my neediness,
O Shelter in my helplessness,
O Deliverer from my fears.

(11) يَا عُدَّتِي عِنْدَ شِدَّتِي

يَا رَجَائِي عِنْدَ مُصِيبَتِي

يَا مُؤْنِسِي عِنْدَ وَحْشَتِي

يَا صَاحِبِي عِنْدَ غُرْبَتِي

يَا وَلِيِّ عِنْدَ نِعْمَتِي

يَا غِيَاثِي عِنْدَ كُرْبَتِي

يَا دَلِيلِي عِنْدَ حَيْرَتِي

يَا غِنَائِي عِنْدَ افْتِقَارِي

يَا مَلْجَأِي عِنْدَ اضْطِرَارِي

يَا مُعِينِي عِنْدَ مَفْزَعِي

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(12) O Knower of the unseen,

O Forgiver of sins,

O Concealer of defects,

O Expeller of pain,

O Transformer of the hearts

O Physician of the hearts,

O Illuminator of the hearts,

O Intimate of the hearts,

O Dispeller of anxiety,

O Liberator from grief.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(13) O Allah, verily I beseech You in Your name:

O Glorious, O Virtuous,

O Protector, O Patron,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(12) يَا عَلَّامَ الْغُيُوبِ

يَا غَفَّارَ الذُّنُوبِ،

يَا سَتَّارَ الْعُيُوبِ

يَا كَاشِفَ الْكُرُوبِ

يَا مُقَلِّبَ الْقُلُوبِ

يَا طَبِيبَ الْقُلُوبِ

يَا مُنَوِّرَ الْقُلُوبِ

يَا أُنِيسَ الْقُلُوبِ

يَا مُفَرِّجَ الْهَمُومِ

يَا مُنَفِّسَ الْغُمُومِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(13) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا جَلِيلُ يَا جَمِيلُ

يَا وَكِيلُ يَا كَفِيلُ

O Guide, O Guarantor,

يَا دَلِيلُ يَا قَبِيلُ

O Bestower of Wealth, O Bestower of blessings,

يَا مُدِيلُ يَا مُنِيلُ

O Bestower of strength, O Acceptor of repentance.

يَا مُقِيلُ يَا مُحِيلُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(14) O Guide of the waylaid,

(14) يَا دَلِيلَ الْمُتَحِيرِينَ

O Rescuer of those who appeal,

يَا غِيَاثَ الْمُسْتَعِيثِينَ

O Helper of those who call,

يَا صَرِيحَ الْمُسْتَصْرِخِينَ

O Aider of those who call,

يَا جَارَ الْمُسْتَجِيرِينَ

O Shelter of the fearful,

يَا أَمَانَ الْخَائِفِينَ

O Succourer of the faithful,

يَا عَوْنَ الْمُؤْمِنِينَ

O Merciful to the indigent,

يَا رَاحِمَ الْمَسَاكِينِ

O Refuge for the disobedient,

يَا مَلْجَأَ الْعَاصِينَ

O Forgiver of the sinner,

يَا غَافِرَ الْمُذْنِبِينَ

O Responder to the supplicant

يَا مُجِيبَ دَعْوَةِ الْمُضْطَرِّينَ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(15) O Master of liberality and beneficence,

O Most gracious and obliging,

O Master of peace and security,

O Most holy and above all defects,

O Master of wisdom and manifestation,

O Master of mercy and satisfaction,

O Master of argument and proof,

O Master of grandeur and sovereignty,

O Master of kindness and succour,

O Master of pardon and forgiveness.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(16) O He, Who is the Lord over all things,

O He, Who is the Allah of all things,

O He, Who is the Creator of all things,

O He, Who is the Fashioner of all things,

O He, Who is the Preceder of all things,

(15) يَا ذَا الْجُودِ وَالْإِحْسَانِ

يَا ذَا الْفَضْلِ وَالْإِمْتِنَانِ

يَا ذَا الْأَمْنِ وَالْأَمَانِ

يَا ذَا الْقُدْسِ وَالسُّبْحَانَ

يَا ذَا الْحِكْمَةِ وَالْبَيَانَ

يَا ذَا الرَّحْمَةِ وَالرِّضْوَانِ

يَا ذَا الْحُجَّةِ وَالْبُرْهَانِ

يَا ذَا الْعِزَّةِ وَالسُّلْطَانِ

يَا ذَا الرَّأْفَةِ وَالْمُسْتَعَانَ

يَا ذَا الْعَفْوِ وَالْغُفْرَانِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتَ الْعَوْتَ الْعَوْتَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(16) يَا مَنْ هُوَ رَبُّ كُلِّ شَيْءٍ

يَا مَنْ هُوَ إِلَهُ كُلِّ شَيْءٍ

يَا مَنْ هُوَ خَالِقُ كُلِّ شَيْءٍ

يَا مَنْ هُوَ صَانِعُ كُلِّ شَيْءٍ

يَا مَنْ هُوَ قَبْلَ كُلِّ شَيْءٍ

O He, Who is the Successor of all things,

يَا مَنْ هُوَ بَعْدَ كُلِّ شَيْءٍ

O He, Who is above all things,

يَا مَنْ هُوَ فَوْقَ كُلِّ شَيْءٍ

O He, Who knows all things,

يَا مَنْ هُوَ عَالِمٌ بِكُلِّ شَيْءٍ

O He, Who is Powerful over all things,

يَا مَنْ هُوَ قَادِرٌ عَلَىٰ كُلِّ شَيْءٍ

O He, Who is the Sustainer and Extinguisher of all things,

يَا مَنْ هُوَ يَبْقَىٰ وَيَفْنَىٰ كُلَّ شَيْءٍ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(17) O Allah, verily I beseech You in Your name:

(17) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Securer of safety, O Protector,

يَا مُؤْمِنُ يَا مُهَيِّمُ

O Bestower of being, O Bestower of knowledge,

يَا مُكَوِّنُ يَا مُلْقِنُ

O Manifester, O Facilitator,

يَا مُبَيِّنُ يَا مُهَوِّنُ

O Provider of place, O Adorner,

يَا مُمَكِّنُ يَا مُزَيِّنُ

O Proclaimer, O Distributor.

يَا مُعْلِنُ يَا مُقَسِّمُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(18) O Everlasting in His Kingdom,

(18) يَا مَنْ هُوَ فِي مَلِكِهِ مُقِيمٌ

O Eternal in His sovereignty,

يَا مَنْ هُوَ فِي سُلْطَانِهِ قَدِيمٌ

O Greatest in His grandeur,

يَا مَنْ هُوَ فِي جَلَالِهِ عَظِيمٌ

O Most Merciful to His servants,

يَا مَنْ هُوَ عَلَى عِبَادِهِ رَحِيمٌ

O Knower of everything,

يَا مَنْ هُوَ بِكُلِّ شَيْءٍ عَلِيمٌ

O Forbearing to him who disobeys Him,

يَا مَنْ هُوَ بِمَنْ عَصَاهُ حَلِيمٌ

O Magnanimous to him who places his hope in Him,

يَا مَنْ هُوَ بِمَنْ رَجَاهُ كَرِيمٌ

O He Who is Wise over what He has fashioned,

يَا مَنْ هُوَ فِي صُنْعِهِ حَكِيمٌ

O He Who is Subtle in his Wisdom,

يَا مَنْ هُوَ فِي حِكْمَتِهِ لَطِيفٌ

O He Who is Eternal in His Kindness.

يَا مَنْ هُوَ فِي لُطْفِهِ قَدِيمٌ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(19) O He, from Whom no hope is entertained save by His Grace ,

(19) يَا مَنْ لَا يُرْجَى إِلَّا فَضْلُهُ

O He, from Whom nothing is begged save His Pardon,

يَا مَنْ لَا يُسْأَلُ إِلَّا عَفْوُهُ

O He, of Whom nothing is seen save His Goodness,

يَا مَنْ لَا يُنْظَرُ إِلَّا بَرُّهُ

O He, from Whom nothing is feared save His Justice,

يَا مَنْ لَا يُخَافُ إِلَّا عَدْلُهُ

O He, Whose sovereignty alone of eternal,

يَا مَنْ لَا يَدُومُ إِلَّا مُلْكُهُ

O He, Who alone has true majesty,

يَا مَنْ لَا سُلْطَانَ إِلَّا سُلْطَانُهُ

O He, Whose blessings extend to all,

يَا مَنْ وَسَّعَتْ كُلَّ شَيْءٍ رَحْمَتُهُ

O He, Whose Wrath is surpassed by His Mercy,

O He, Whose knowledge encompasses everything,

O He, Who is without equal,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(20) O Remover of anxiety,

O Expeller of sorrow,

O Forgiver of sins,

O Acceptor of repentance,

O Creator of creatures,

O Truthful in promises,

O Fulfiller of promises,

O Knower of secrets,

O Splitter of seed,

O Provider for creatures.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

يَا مَنْ سَبَقَتْ رَحْمَتُهُ غَضَبَهُ

يَا مَنْ أَحَاطَ بِكُلِّ شَيْءٍ عِلْمُهُ

يَا مَنْ لَيْسَ أَحَدٌ مِثْلَهُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(20) يَا فَارِجَ الْهَمِّ

يَا كَاشِفَ الْغَمِّ

يَا غَافِرَ الذَّنْبِ

يَا قَابِلَ التَّوْبِ

يَا خَالِقَ الْخَلْقِ

يَا صَادِقَ الْوَعْدِ

يَا مُوفِي الْعَهْدِ

يَا عَالِمَ السِّرِّ

يَا فَالِقَ الْحَبِّ

يَا رَازِقَ الْأَنَامِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(21) O Allah, verily I beseech You in Your name:

O High, O Perfect

O Independent, O Rich,

O Kind, O Agreeable

O Purifier, O Eternal,

O Mighty, O Friend.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(22) O He, Who reveals virtue,

O He, Who conceals vice,

O He Who does not call to severe account for sins,

O He, Who does not disclose the disgrace of his servants,

O He, Who is the best forgiver,

O He, Who overlooks errancy,

O He, Whose forgiveness extends over all.

O He, Whose Hands are stretched forth in mercy,

O He, Who knows all secrets,

(21) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا عَلِيَّ يَا وَفِيَّ

يَا غَنِيَّ يَا مَلِيَّ

يَا حَفِيَّ يَا رَضِيَّ

يَا زَكِيَّ يَا بَدِيَّ

يَا قَوِيَّ يَا وَليَّ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(22) يَا مَنْ أَظْهَرَ الْجَمِيلَ

يَا مَنْ سَتَرَ الْقَبِيحَ

يَا مَنْ لَمْ يُؤَاخِذْ بِالْجَرِيرَةِ

يَا مَنْ لَمْ يَهْتِكِ السِّتْرَ

يَا عَظِيمَ الْعَفْوِ

يَا حَسَنَ التَّجَاوُزِ

يَا وَاسِعَ الْمَغْفِرَةِ

يَا بَاسِطَ الْيَدَيْنِ بِالرَّحْمَةِ

يَا صَاحِبَ كُلِّ نَجْوَى

O He, to Whom all complaints are directed.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(23) O Master of countless blessings,

O Master of limitless mercy,

O Master surpassing all obligation,

O Master of perfect wisdom,

O Master of infinite might,

O Master of the decisive argument,

O Master of the manifest miracle,

O Master of perpetual prestige,

O Master of great strength,

O Master of unsurpassable glory

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(24) O Originator of the heavens,

يَا مُنْتَهَى كُلِّ شَكْوَى

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(23) يَا ذَا النِّعْمَةِ السَّابِغَةِ

يَا ذَا الرَّحْمَةِ الْوَاسِعَةِ

يَا ذَا الْمِنَّةِ السَّابِقَةِ

يَا ذَا الْحِكْمَةِ الْبَالِغَةِ

يَا ذَا الْقُدْرَةِ الْكَامِلَةِ

يَا ذَا الْحُجَّةِ الْقَاطِعَةِ

يَا ذَا الْكِرَامَةِ الظَّاهِرَةِ

يَا ذَا الْعِزَّةِ الدَّائِمَةِ

يَا ذَا الْقُوَّةِ الْمَتِينَةِ

يَا ذَا الْعِظْمَةِ الْمَنِيعَةِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(24) يَا بَدِيعَ السَّمَاوَاتِ

O Maker of darkness,

يَا جَاعِلَ الظُّلُمَاتِ

O Merciful to those who weep,

يَا رَاحِمَ الْعَبْرَاتِ

O He Who oversees slips and errors,

يَا مُقِيلَ الْعَثَرَاتِ

O Concealer of defects,

يَا سَاتِرَ الْعَوْرَاتِ

O Reviver of the dead,

يَا مُحْيِي الْأَمْوَاتِ

O Revealer of signs,

يَا مُنْزِلَ الْآيَاتِ

O Increaser of virtue,

يَا مُضَعِّفَ الْحَسَنَاتِ

O Who rubs out vices,

يَا مَاجِي السَّيِّئَاتِ

O He Who calls to account.

يَا شَدِيدَ النَّقِمَاتِ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(25) O Allah, verily I beseech You in Your name:

(25) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Fashioner, O Preordainer,

يَا مُصَوِّرُ يَا مُقَدِّرُ

O Planner, O Purifier,

يَا مُدَبِّرُ يَا مُطَهِّرُ

O Illuminator, O Facilitator,

يَا مُنَوِّرُ يَا مُيَسِّرُ

O Giver of glad tidings, O Warner,

يَا مُبَشِّرُ يَا مُنْذِرُ

O Giver of precedence, O Postponer.

يَا مُقَدِّمُ يَا مُؤَخِّرُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(26) O Lord of the Sanctuary,

O Lord of the holy month,

O Lord of the Holy City,

O Lord of the Rukn and the Maqam,

O Lord of the Mashair of Mecca,

O Lord of the Holy Mosque in Mecca,

O Lord of what is lawful and what is proscribed,

O Lord of light and darkness,

O Lord of salutation and peace,

O Lord of strength among creatures.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(27) O Highest of all authorities,

O Most Just of all the just,

O Most Trustworthy of all the trustworthy,

الْغَوْثَ الْغَوْثَ الْغَوْثَ
خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(26) يَا رَبَّ الْبَيْتِ الْحَرَامِ

يَا رَبَّ الشَّهْرِ الْحَرَامِ

يَا رَبَّ الْبَلَدِ الْحَرَامِ

يَا رَبَّ الرُّكْنِ وَالْمَقَامِ

يَا رَبَّ الْمَشْعَرِ الْحَرَامِ

يَا رَبَّ الْمَسْجِدِ الْحَرَامِ

يَا رَبَّ الْحِلِّ وَالْحَرَامِ

يَا رَبَّ النُّورِ وَالظَّلَامِ

يَا رَبَّ التَّحِيَّةِ وَالسَّلَامِ

يَا رَبَّ الْقُدْرَةِ فِي الْأَنَامِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(27) يَا أَحْكَمَ الْحَاكِمِينَ

يَا أَعْدَلَ الْعَادِلِينَ

يَا أَصْدَقَ الصَّادِقِينَ

O Purest of the pure,

يَا أَطْهَرَ الطَّاهِرِينَ

O Best of creators,

يَا أَحْسَنَ الْخَالِقِينَ

O Quickest Reckoner,

يَا أَسْرَعَ الْحَاسِبِينَ

O Best of listeners,

يَا أَسْمَعَ السَّمْعِينَ

O Most vigilant of invigilators,

يَا أَبْصَرَ النَّاطِرِينَ

O Best of intercessors,

يَا أَشْفَعَ الشَّافِعِينَ

O Most honourable of all.

يَا أَكْرَمَ الْأَكْرَمِينَ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتُ الْعَوْتُ الْعَوْتُ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(28) O Supporter of the unsupported,

(28) يَا عِمَادَ مَنْ لَا عِمَادَ لَهُ

O Helper of the helpless,

يَا سَنَدَ مَنْ لَا سَنَدَ لَهُ

O Protector of the unprotected,

يَا ذُخْرَ مَنْ لَا ذُخْرَ لَهُ

O Shield for the defenseless,

يَا حِرْزَ مَنْ لَا حِرْزَ لَهُ

O Hearer of the unheard appeal,

يَا غِيَاثَ مَنْ لَا غِيَاثَ لَهُ

O Pride of those without pride,

يَا فَخْرَ مَنْ لَا فَخْرَ لَهُ

O Honour of the honourless,

يَا عِزَّ مَنْ لَا عِزَّ لَهُ

O Giver of Aid to the unaided,

يَا مُعِينَ مَنْ لَا مُعِينَ لَهُ

O Friend of the forsaken,

يَا أَنْيسَ مَنْ لَا أَنْيسَ لَهُ

O Shelter of the shelterless.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(29) O Allah, verily I beseech You in Your name:

O Protector, O Persistent,

O Eternal, O Merciful,

O Accorder of peace,

O Omniscient, O Distributor,

O Preventer, O Opener.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(30) O Protector of he who seeks His protection,

O Merciful to he who requests His mercy,

O Forgiver of the implore His forgiveness,

O Helper of he who asks for His help,

O Protector of he who seeks His protection,

يَا أَمَانَ مَن لَّا أَمَانَ لَهُ

سُبْحَانَكَ يَا لَّا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(29) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا عَاصِمُ يَا قَائِمُ

يَا دَائِمُ يَا رَاحِمُ

يَا سَالِمُ يَا حَاكِمُ

يَا عَالِمُ يَا قَاسِمُ

يَا قَابِضُ يَا بَاسِطُ

سُبْحَانَكَ يَا لَّا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(30) يَا عَاصِمَ مَنِ اسْتَعَصَمَهُ

يَا رَاحِمَ مَنِ اسْتَرْحَمَهُ

يَا غَافِرَ مَنِ اسْتَغْفَرَهُ

يَا نَاصِرَ مَنِ اسْتَنْصَرَهُ

يَا حَافِظَ مَنِ اسْتَحْفَظَهُ

O Magnanimous to he who seeks His magnanimity,

O Guide for he who seeks His guidance,

O Giver of Aid to he who seeks His aid,

O Helper of he who appeals to Him,

O Rescuer of he who appeals to Him,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(31) O Powerful Who is never overpowered,

O Benign Who is invisible,

O Self-Subsistent Who never sleeps,

O Eternal Who never perishes,

O Ever-living Who never dies,

O Monarch Whose rule is endless,

O Eternal Who is imperishable,

O Omniscient Who never forgets,

O Independent Who needs no sustenance,

O Mighty Who never weakens.

Praise be to You, there is no god but You,

يَا مُكْرِمَ مَنْ اسْتَكْرَمَهُ

يَا مُرْشِدَ مَنْ اسْتَرْشَدَهُ

يَا صَرِيحَ مَنْ اسْتَصْرَحَهُ

يَا مُعِينَ مَنْ اسْتَعَانَهُ،

يَا مُغِيثَ مَنْ اسْتَعَاثَهُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(31) يَا عَزِيزاً لَا يُضَامُ

يَا لَطِيفاً لَا يُرَامُ

يَا قَيُّوماً لَا يَنَامُ

يَا دَائِماً لَا يَفُوتُ

يَا حَيّاً لَا يَمُوتُ

يَا مَلِكاً لَا يَزُولُ

يَا بَاقِياً لَا يَفْنَى

يَا عَالِماً لَا يَجْهَلُ

يَا صَمِداً لَا يُطْعَمُ

يَا قَوِيّاً لَا يَضْعَفُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(32) O Allah, verily I beseech You in Your name:

O Unique, O One,

O Present, O Praiser,

O Exalted, O Guide,

O Resurrector, O Heir,

O Harmful to the unjust,
O Beneficial to the just.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(33) O Grandest of all the grand,

O Most Magnanimous of all the magnanimous,

O Most Merciful of all the merciful,

O Most Knowledgeable of all knowers,

O Most Wise of all the wise,

O Most Ancient of all the ancient,

O Most Great of all the great,

O Most Benign of all the benign,

الغوث الغوث الغوث

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(32) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا أَحَدُ يَا وَاحِدُ

يَا شَاهِدُ يَا مَاجِدُ

يَا حَامِدُ يَا رَاشِدُ

يَا بَاعِثُ يَا وَارِثُ

يَا ضَارُّ يَا نَافِعُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الغوث الغوث الغوث

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(33) يَا أَعْظَمَ مِنْ كُلِّ عَظِيمٍ

يَا أَكْرَمَ مِنْ كُلِّ كَرِيمٍ

يَا أَرْحَمَ مِنْ كُلِّ رَحِيمٍ

يَا أَعْلَمَ مِنْ كُلِّ عَلِيمٍ

يَا أَحْكَمَ مِنْ كُلِّ حَكِيمٍ

يَا أَقْدَمَ مِنْ كُلِّ قَدِيمٍ

يَا أَكْبَرَ مِنْ كُلِّ كَبِيرٍ

يَا أَلْطَفَ مِنْ كُلِّ لَطِيفٍ

O Most Magnificent of all the magnificent,

O Most Mighty of all the mighty.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(34) O Most Magnanimous in overlooking sins,

O Greatest Benefactor,

O Most Bounteous in goodness,

O Eternal in grace,

O Eternal in subtlety,

O Creator of subtlety,

O Remover of pain,

O Healer of injury,

O Master of dominion,

O True Judge.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

يَا أَجَلَ مِنْ كُلِّ جَلِيلٍ

يَا أَعَزَّ مِنْ كُلِّ عَزِيزٍ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(34) يَا كَرِيمَ الصَّفْحِ

يَا عَظِيمَ الْمَنِّ

يَا كَثِيرَ الْخَيْرِ

يَا قَدِيمَ الْفَضْلِ

يَا دَائِمَ اللَّطْفِ،

يَا لَطِيفَ الصَّنْعِ

يَا مُنْفِئَ الْكَرْبِ

يَا كَاشِفَ الضَّرِّ

يَا مَالِكَ الْمُلْكِ

يَا قَاضِيَ الْحَقِّ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(35) O He Who fulfils His promise,

(35) يَا مَنْ هُوَ فِي عَهْدِهِ وَفِي

O He Who is Strong in His fulfillment,

يَا مَنْ هُوَ فِي وَقَائِهِ قَوِيٌّ

O He Who is great in His might,

يَا مَنْ هُوَ فِي قُوَّتِهِ عَلِيٌّ

O He Who is near everyone in spite of His greatness,

يَا مَنْ هُوَ فِي عُلُوِّهِ قَرِيبٌ

O He Who is benign in His weariness,

يَا مَنْ هُوَ فِي قُرْبِهِ لَطِيفٌ

O He Who is noble in His benignity,

يَا مَنْ هُوَ فِي لُطْفِهِ شَرِيفٌ

O He Who is powerful in His nobility,

يَا مَنْ هُوَ فِي شَرَفِهِ عَزِيزٌ

O He Who is great in His power,

يَا مَنْ هُوَ فِي عِزِّهِ عَظِيمٌ

O He Who is exalted in His greatness,

يَا مَنْ هُوَ فِي عَظَمَتِهِ مَجِيدٌ

O He Who is praiseworthy in his exaltation.

يَا مَنْ هُوَ فِي مَجْدِهِ حَمِيدٌ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(36) O Allah, verily I beseech You in Your name:

(36) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Sufficient, O Restorer of health,

يَا كَافِي يَا شَافِي

O Faithful, O Forgiver

يَا وَافِي يَا مُعَافِي

O Guide, O Summoner,

يَا هَادِي يَا دَاعِي

O Judge, O Agreeable,

يَا قَاضِي يَا رَاضِي

O High, O Eternal

يَا عَالِي يَا بَاقِي

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(37) O He before Whom everything bows,

O He before Whom everything is humbled,

O He for Whom everything exists,

O He to Whom everything owes its existence,

O He to Whom everything returns,

O He of Whom everything is afraid,

O One to Whom everything owes its stability,

O He towards Whom everything retreats,

O He Whom everything glorifies with praise,

O He besides Whom everything is perishable.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(38) O He-there is no retreat but towards Him,

O He-there is no place of protection except with Him,

(37) يَا مَنْ كُلُّ شَيْءٍ خَاضِعٌ لَهُ

يَا مَنْ كُلُّ شَيْءٍ خَاشِعٌ لَهُ

يَا مَنْ كُلُّ شَيْءٍ كَائِنٌ لَهُ

يَا مَنْ كُلُّ شَيْءٍ مَوْجُودٌ بِهِ

يَا مَنْ كُلُّ شَيْءٍ مُنِيبٌ إِلَيْهِ

يَا مَنْ كُلُّ شَيْءٍ خَائِفٌ مِنْهُ

يَا مَنْ كُلُّ شَيْءٍ قَائِمٌ بِهِ

يَا مَنْ كُلُّ شَيْءٍ صَائِرٌ إِلَيْهِ

يَا مَنْ كُلُّ شَيْءٍ يُسَبِّحُ بِحَمْدِهِ

يَا مَنْ كُلُّ شَيْءٍ هَالِكٌ إِلَّا وَجْهَهُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(38) يَا مَنْ لَا مَفْرَأَ إِلَّا إِلَيْهِ

يَا مَنْ لَا مَفْرَعَ إِلَّا إِلَيْهِ

O He—there is no right path except that which leads to Him,

يَا مَنْ لَا مَقْصَدَ إِلَّا إِلَيْهِ

O He—there is no shelter against Him but with Him,

يَا مَنْ لَا مَنَاجَىَ مِنْهُ إِلَّا إِلَيْهِ

O He—there is no inclination towards anyone except Him,

يَا مَنْ لَا يُرْغَبُ إِلَّا إِلَيْهِ

O He—there is no strength and vigour but from Him,

يَا مَنْ لَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِهِ

O He—none is invoked for help but He.

يَا مَنْ لَا يُسْتَعَانُ إِلَّا بِهِ

O He—trust is not reposed in anyone but He,

يَا مَنْ لَا يُتَوَكَّلُ إِلَّا عَلَيْهِ

O He—hope is not entertained from anyone except from He,

يَا مَنْ لَا يُرْجَى إِلَّا هُوَ

O He—none is worshipped except He

يَا مَنْ لَا يُعْبَدُ إِلَّا هُوَ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْغَوْثَ الْغَوْثَ الْغَوْثَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(39) O Best of those who are feared,

(39) يَا خَيْرَ الْمَرْهُوبِينَ

O Best of those who are liked,

يَا خَيْرَ الْمَرْغُوبِينَ

O Best of those who are sought,

يَا خَيْرَ الْمَطْلُوبِينَ

O Best of those who are entreated,

يَا خَيْرَ الْمَسْئُولِينَ

O Best of those who are longed for,

يَا خَيْرَ الْمَقْصُودِينَ

O Best of those who are remembered,

يَا خَيْرَ الْمَذْكُورِينَ

O Best of those to whom thanks are offered,

يَا خَيْرَ الْمَشْكُورِينَ

O Best of those who are loved,

يَا خَيْرَ الْمَحْبُوبِينَ

O Best of those who are called on,

يَا خَيْرَ الْمَدْعُوِّينَ

O Best of those who are held in affection.

يَا خَيْرَ الْمُسْتَأْنِسِينَ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(40) O Allah, verily I entreat You in Your name:

(40) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Forgiver, O Concealer [of defects]

يَا غَافِرُ يَا سَاتِرُ

O Mighty, O Supreme, O Creator,

يَا قَادِرُ يَا قَاهِرُ يَا فَاطِرُ

O Shatterer, O Joiner,

يَا كَاسِرُ يَا جَابِرُ

O Rememberer, O Seeing, O Helper.

يَا ذَاكِرُ يَا نَاطِرُ يَا نَاصِرُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(41) O He Who created and perfected,

(41) يَا مَنْ خَلَقَ فَسَوَّى

O He Who made everything to measure and guided,

يَا مَنْ قَدَّرَ فَهَدَى

O He Who removes misfortunes,

يَا مَنْ يَكْشِفُ الْبَلَوَى

O He Who overhears secrets,

يَا مَنْ يَسْمَعُ النَّجْوَى

O He Who rescues the drowning,

يَا مَنْ يُنْقِذُ الْغَرَقَى

O He Who saves the distressed,

يَا مَنْ يُنْجِي الْهَلَكَى

O He Who restores the sick to health,

يَا مَنْ يَشْفِي الْمَرْضَى

O He who makes [His slaves] laugh and weep,

يَا مَنْ أَضْحَكَ وَأَبْكَى

O He Who causes to dies and calls to life,

يَا مَنْ أَمَاتَ وَأَحْيَا

O He Who has created pairs of male and female.

يَا مَنْ خَلَقَ الزَّوْجَيْنِ الذَّكَرَ وَالْأُنْثَى

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(42) O He Whose course is on land and in water,

(42) يَا مَنْ فِي الْبَرِّ وَالْبَحْرِ سَبِيلُهُ

O He Whose signs are in the universe,

يَا مَنْ فِي الْأَفَاقِ آيَاتُهُ

O He in Whose signs are undeniable proofs,

يَا مَنْ فِي الْآيَاتِ بُرْهَانُهُ

O He Whose; might is exhibited in causing death,

يَا مَنْ فِي الْمَمَاتِ قُدْرَتُهُ

O He Whose lesson is in graves,

يَا مَنْ فِي الْقُبُورِ عِبْرَتُهُ

O He Whose kingdom will be on the Day of Judgement,

يَا مَنْ فِي الْقِيَامَةِ مُلْكُهُ

O He in Whose reckoning of deeds is His dread,

يَا مَنْ فِي الْحِسَابِ هَيْبَتُهُ

O He in Whose balance is His order,

يَا مَنْ فِي الْمِيزَانِ قَضَاؤُهُ

O He Whose paradise is the place of His good reward,

يَا مَنْ فِي الْجَنَّةِ ثَوَابُهُ

O He Whose hell is the place of chastisement.

يَا مَنْ فِي النَّارِ عِقَابُهُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(43) O He-the frightened flee to Him,

O He-sinners take shelter with Him,

O He-the repentant return to Him,

O He-the pious incline towards Him,

O He-the confounded seek shelter in Him,

O He-the desirous have affliction for Him,

O He-lovers are proud of Him,

O He-transgressors have agreed for His forgiveness,

O He-those who are sure in faith receive consolation from Him,

O He-those who trust Him rely on Him.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(44) O Allah, verily I entreat You in Your name:

O Friend, O physician,

O Near, O Supervisor,

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(43) يَا مَنْ إِلَيْهِ يَهْرَبُ الْخَائِفُونَ

يَا مَنْ إِلَيْهِ يَفْزَعُ الْمُذْنِبُونَ

يَا مَنْ إِلَيْهِ يَقْصِدُ الْمُنِيبُونَ

يَا مَنْ إِلَيْهِ يَرْغَبُ الزَّاهِدُونَ

يَا مَنْ إِلَيْهِ يَلْجَأُ الْمُتَحَيِّرُونَ

يَا مَنْ بِهِ يَسْتَأْنِسُ الْمُرِيدُونَ

يَا مَنْ بِهِ يَفْتَخِرُ الْمُحِبُّونَ

يَا مَنْ فِي عَفْوِهِ يَطْمَعُ الْخَاطِئُونَ

يَا مَنْ إِلَيْهِ يَسْكُنُ الْمُوقِنُونَ

يَا مَنْ عَلَيْهِ يَتَوَكَّلُ الْمُتَوَكِّلُونَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(44) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا حَبِيبُ يَا طَبِيبُ

يَا قَرِيبُ يَا رَقِيبُ

O Reckoner to account, O Awful,

يَا حَسِيبُ يَا مُهَيْبُ

O Rewarder, O Acceptor,

يَا مُثِيبُ يَا مُجِيبُ

O Aware, O All-Seeing.

يَا خَيْرُ يَا بَصِيرُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(45) O Nearest of all,

(45) يَا أَقْرَبَ مِنْ كُلِّ قَرِيبٍ

O Friendliest of all the friends,

يَا أَحَبَّ مِنْ كُلِّ حَبِيبٍ

O Possessor Of greater insight than all others,

يَا أَبْصَرَ مِنْ كُلِّ بَصِيرٍ

O Most Aware of all

يَا أَخْبَرَ مِنْ كُلِّ خَبِيرٍ

O Noblest of all the nobles,

يَا أَشْرَفَ مِنْ كُلِّ شَرِيفٍ

O Most Exalted of all the exalted,

يَا أَرْفَعَ مِنْ كُلِّ رَفِيعٍ

O Mightiest of all mighty,

يَا أَقْوَى مِنْ كُلِّ قَوِيٍّ

O Most Independent of all,

يَا أَغْنَى مِنْ كُلِّ غَنِيٍّ

O Most Generous of all,

يَا أَجْوَدَ مِنْ كُلِّ جَوَادٍ

O Kindest of all those who are kind

يَا أَرْأَفَ مِنْ كُلِّ رَوْوْفٍ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(46) O Dominant who is not
overpowered,

O Designer who is not made.

O Creator who is not created,

O Master and not the slave,

O All-Dominant who is not dominated,

O Exalter and the Exalted,

O Protector who needs no protection,

O Helper who needs no help,

O Witness who is not absent,

O Near who is not distant.

*Praise be to You, there is no god but
You,*

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(47) O Light of lights,

O Illuminator of light,

O Creator of light

O Planner of light,

O Estimator of light,

(46) يَا غَالِبًا غَيْرَ مَغْلُوبٍ

يَا صَانِعًا غَيْرَ مَصْنُوعٍ

يَا خَالِقًا غَيْرَ مَخْلُوقٍ

يَا مَالِكًا غَيْرَ مَمْلُوكٍ

يَا قَاهِرًا غَيْرَ مَقْهُورٍ

يَا رَافِعًا غَيْرَ مَرْفُوعٍ

يَا حَافِظًا غَيْرَ مَحْفُوظٍ

يَا نَاصِرًا غَيْرَ مَنْصُورٍ

يَا شَهِيدًا غَيْرَ غَائِبٍ

يَا قَرِيبًا غَيْرَ بَعِيدٍ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(47) يَا نُورَ النُّورِ

يَا مُنَوَّرَ النُّورِ

يَا خَالِقَ النُّورِ

يَا مُدَبِّرَ النُّورِ

يَا مُقَدِّرَ النُّورِ

O Light of all lights,

O Light that precedes in existence every light,

O Light that will survive all lights,

O Light that is above every light,

O Light like of which there is no light.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(48) O He Whose gift is noble,

O He Whose action is subtle,

O He Whose kindness is persistent,

O He Whose beneficence is eternal,

O He Whose word is right,

O He Whose promise is true,

O He Whose forgiveness is a grace,

O He Whose chastisement is justice,

O He Whose remembrance is sweet,

O He Whose grace is universal.

Praise be to You, there is no god but You,

يَا نُورَ كُلِّ نُورٍ
يَا نُورًا قَبْلَ كُلِّ نُورٍ
يَا نُورًا بَعْدَ كُلِّ نُورٍ
يَا نُورًا فَوْقَ كُلِّ نُورٍ
يَا نُورًا لَيْسَ كَمِثْلِهِ نُورٌ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(48) يَا مَنْ عَطَاؤُهُ شَرِيفٌ

يَا مَنْ فِعْلُهُ لَطِيفٌ

يَا مَنْ لَطْفُهُ مُقِيمٌ

يَا مَنْ إِحْسَانُهُ قَدِيمٌ

يَا مَنْ قَوْلُهُ حَقٌّ

يَا مَنْ وَعْدُهُ صِدْقٌ

يَا مَنْ عَفْوُهُ فَضْلٌ

يَا مَنْ عَذَابُهُ عَدْلٌ

يَا مَنْ ذِكْرُهُ حُلْوٌ

يَا مَنْ فَضْلُهُ عَمِيمٌ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(49) O Allah, verily I entreat You in Your name:

O Facilitator, O Separator,

O Alterer, O Humiliating of the proud,

O Degrader, O Benefactor,

O Munificent, O Giver of respite,

O Grantor of respite, O Virtuous,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(50) O He Who sees but is not seen,

O He Who creates and is not created,

O He Who guides and is not guided,

O He Who receives to life and is not brought to life,

O He Who questions and is not questioned,

O He Who feeds and does not eat,

O He Who gives protection and is in no need of protection,

الغوث الغوث الغوث

خَلَّصْنَا مِنَ النَّارِ يَا رَبِّ.

(49) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا مُسَهِّلُ يَا مُفَصِّلُ

يَا مُبَدِّلُ يَا مُذَلِّلُ

يَا مُنَزِّلُ يَا مُنَوِّلُ

يَا مُفْضِلُ يَا مُجْزِلُ

يَا مُمَهِّلُ يَا مُجْمِلُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الغوث الغوث الغوث

خَلَّصْنَا مِنَ النَّارِ يَا رَبِّ.

(50) يَا مَنْ يَرَى وَلَا يُرَى

يَا مَنْ يَخْلُقُ وَلَا يُخْلَقُ

يَا مَنْ يَهْدِي وَلَا يُهْدَى

يَا مَنْ يُحْيِي وَلَا يُحْيَى

يَا مَنْ يُسْأَلُ وَلَا يُسْأَلُ

يَا مَنْ يُطْعِمُ وَلَا يُطْعَمُ

يَا مَنْ يُجِيرُ وَلَا يُجَارُ عَلَيْهِ

O He Who judges and against Whom no judgement is passed,

O He Who commands but is not commanded:

O He Who begets not, nor is He begotten,

And there is none like unto Him.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(51) O Best reckoner,

O Best physician,

O Best guardian,

O Best near one,

O Best responder,

O Best friend,

O Best surety,

O Best protector,

O Best master,

O Best helper.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

يَا مَنْ يَقْضِي وَلَا يُقْضَى عَلَيْهِ

يَا مَنْ يَحْكُمُ وَلَا يُحْكَمُ عَلَيْهِ

يَا مَنْ لَمْ يَلِدْ وَلَمْ يُولَدْ

وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(51) يَا نِعْمَ الْحَسِيبُ

يَا نِعْمَ الطَّبِيبُ

يَا نِعْمَ الرَّقِيبُ

يَا نِعْمَ الْقَرِيبُ

يَا نِعْمَ الْمُجِيبُ

يَا نِعْمَ الْحَبِيبُ

يَا نِعْمَ الْكَفِيلُ

يَا نِعْمَ الْوَكِيلُ

يَا نِعْمَ الْمَوْلَى

يَا نِعْمَ النَّصِيرُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

(52) O Joy of saints,

O Desire of friends.

O Friend of seekers,

O Friend of penitents,

O Provider of sustenance to the poor,

O Hope of sinners,

O Coolness of worshippers' eyes,

O Remover Of sufferers' pain,

O Dispeller of the sorrows of the sorrowful,

O Allah of the first and the last generation.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(53) O Allah, verily I entreat You in Your name:

O our Lord, O our Allah,

O our Chief, O our Master,

O our Helper, O our Protector,

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(52) يَا سُرُورَ الْعَارِفِينَ

يَا مُنَى الْمُحِبِّينَ

يَا أَنْيْسَ الْمُرِيدِينَ

يَا حَبِيبَ التَّوَّابِينَ

يَا رَازِقَ الْمُقْلِينَ

يَا رَجَاءَ الْمُذْنِبِينَ

يَا قُرَّةَ عَيْنِ الْعَابِدِينَ

يَا مُنْفَسَ عَنِ الْمَكْرُوبِينَ

يَا مُفْرَجَ عَنِ الْمَغْمُومِينَ

يَا إِلَهَ الْأَوَّلِينَ وَالْآخِرِينَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(53) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا رَبَّنَا يَا إِلَهَنَا

يَا سَيِّدَنَا يَا مَوْلَانَا

يَا نَاصِرَنَا يَا حَافِظَنَا

O our Guide, O our Aider,

يَا دَلِيلَنَا يَا مُعِينَنَا

O our Friend, O our Physician.

يَا حَبِيبَنَا يَا طَبِيبَنَا

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(54) O Lord of the prophets and the virtuous,

(54) يَا رَبَّ النَّبِيِّينَ وَالْأَبْرَارِ

O Lord of the righteous and chosen one,

يَا رَبَّ الصَّادِقِينَ وَالْأَخْيَارِ

O Lord of paradise and hell,

يَا رَبَّ الْجَنَّةِ وَالنَّارِ

O Lord of the small and the great,

يَا رَبَّ الصَّغَارِ وَالْكِبَارِ

O Lord of grains and fruits,

يَا رَبَّ الْحُبُوبِ وَالثَّمَارِ

O Lord of canals and trees,

يَا رَبَّ الْأَنْهَارِ وَالْأَشْجَارِ

O Lord of forest and desert,

يَا رَبَّ الصَّحَارِيِّ وَالْقَفَارِ

O Lord of lands and seas,

يَا رَبَّ الْبَرَارِيِّ وَالْبِحَارِ

O Lord of night and day,

يَا رَبَّ اللَّيْلِ وَالنَّهَارِ

O Lord of the manifest and the hidden.

يَا رَبَّ الْإِعْلَانِ وَالْإِسْرَارِ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(55) O He, Whose command operates in everything,

O He, Whose knowledge encompasses everything,

O He, Whose control extends to everything,

O He, Whose bounties cannot be counted by His slaves,

O He, Whom His creatures cannot adequately thank,

O He, Whose grandeur cannot be comprehended by the intellect,

O He, Whose reality cannot be acquired by the imagination,

O He, Whose garb is majesty and greatness,

O He, Whose judgement cannot be reversed by His slave,

O He, Whose alone is the kingdom and no one else'

O He, Whose alone is the gift and none else's,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(56) O He, for Whom are noblest examples,

O He, for Whom are high attributes,

O He, Who is the Master of the beginning and the end,

O He, Who is the Master of the abode of paradise,

O He, for Whom are great signs,

(55) يَا مَنْ نَفَذَ فِي كُلِّ شَيْءٍ أَمْرَهُ

يَا مَنْ لَحِقَ بِكُلِّ شَيْءٍ عِلْمُهُ

يَا مَنْ بَلَغَتْ إِلَى كُلِّ شَيْءٍ قُدْرَتُهُ

يَا مَنْ لَا يُحْصِي الْعِبَادُ نِعَمَهُ

يَا مَنْ لَا تَبْلُغُ الْخَلَائِقُ شُكْرَهُ

يَا مَنْ لَا تُدْرِكُ الْأَفْهَامُ جَلَالَهُ

يَا مَنْ لَا تَنَالُ الْأَوْهَامُ كُنْهَهُ

يَا مَنْ الْعِظَمَةُ وَالْكَبِيرِيَاءُ رِداوُهُ

يَا مَنْ لَا يَرُدُّ الْعِبَادُ قِضَاءَهُ

يَا مَنْ لَا مُلْكَ إِلَّا مُلْكُهُ

يَا مَنْ لَا عَطَاءَ إِلَّا عَطَاوُهُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(56) يَا مَنْ لَهُ الْمَثَلُ الْأَعْلَى

يَا مَنْ لَهُ الصِّفَاتُ الْعُلْيَا

يَا مَنْ لَهُ الْآخِرَةُ وَالْأُولَى

يَا مَنْ لَهُ جَنَّةُ الْمَأْوَى

يَا مَنْ لَهُ الْآيَاتُ الْكُبْرَى

O He, for Whom are beautiful names,

O He, for Whom is order and judgement,

O He, Who rules over the atmosphere and the expanse,

O He, Whose is the Lordship of the highest heaven and the earth,

O He, Who is the Master of the high heavens.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(57) O Allah, verily I entreat You in Your name:

O Pardoner, O Forgiver,

O Patient, O Greatest appreciator (of good),

O Kind, O Sympathetic,

O Besought, O Friend,

O Most Glorified, O Most Holy.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(58) O He, Whose greatness is in the heavens,

يَا مَنْ لَهُ الْأَسْمَاءُ الْحُسْنَى

يَا مَنْ لَهُ الْحُكْمُ وَالْقَضَاءُ

يَا مَنْ لَهُ الْهَوَاءُ وَالْفَضَاءُ

يَا مَنْ لَهُ الْعَرْشُ وَالْثَرَى

يَا مَنْ لَهُ السَّمَاوَاتُ الْعُلَى

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(57) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا عَفُوُّ يَا غَفُورُ

يَا صَبُورُ يَا شَكُورُ

يَا رَوْوَفُ يَا عَطُوفُ

يَا مَسْئُولُ يَا وَدُودُ

يَا سُبُّوحُ يَا قُدُّوسُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(58) يَا مَنْ فِي السَّمَاءِ عَظَمَتُهُ

O He, Whose signs are on the earth,

يَا مَنْ فِي الْأَرْضِ آيَاتُهُ

O He, Whose proofs are manifest in everything,

يَا مَنْ فِي كُلِّ شَيْءٍ دَلِيلُهُ

O He, Whose wonders are in the seas,

يَا مَنْ فِي الْبِحَارِ عَجَائِبُهُ

O He, Whose treasures are in the mountains,

يَا مَنْ فِي الْجِبَالِ خَزَائِنُهُ

O He, Who originated Creation which then returns to Him,

يَا مَنْ يَبْدَأُ الْخَلْقَ ثُمَّ يُعِيدُهُ

O He, towards Whom is the return of every matter,

يَا مَنْ إِلَيْهِ يَرْجِعُ الْأَمْرُ كُلُّهُ

O, Whose Kindness is evident in everything,

يَا مَنْ أَظْهَرَ فِي كُلِّ شَيْءٍ لُطْفَهُ

O He, Who makes best everything which He has created,

يَا مَنْ أَحْسَنَ كُلَّ شَيْءٍ خَلَقَهُ

O He, Whose authority is wielded over all creatures.

يَا مَنْ تَصَرَّفَ فِي الْخَلَائِقِ قُدْرَتُهُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(59) O Friend of he who has no friend,

(59) يَا حَبِيبَ مَنْ لَا حَبِيبَ لَهُ

O Physician of he who has no physician,

يَا طَبِيبَ مَنْ لَا طَبِيبَ لَهُ

O Responder to he who has no responder,

يَا مُجِيبَ مَنْ لَا مُجِيبَ لَهُ

O Affectionate One to he whom none hold in affection,

يَا شَفِيقَ مَنْ لَا شَفِيقَ لَهُ

O Friend of he who has no friend,

يَا رَفِيقَ مَنْ لَا رَفِيقَ لَهُ

O Helper of he who has no help,

يَا مُعِثَ مَنْ لَا مُعِثَ لَهُ

O Guide of he who has no guide,

يَا دَلِيلَ مَنْ لَا دَلِيلَ لَهُ

O Associate of the forlorn,

يَا أُنَيْسَ مَنْ لَا أُنَيْسَ لَهُ

O Merciful One towards he on whom no one has mercy,

يَا رَاحِمَ مَنْ لَا رَاحِمَ لَهُ

O Companion of he who has no companion.

يَا صَاحِبَ مَنْ لَا صَاحِبَ لَهُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(60) O Sufficer for those who seek sufficiency,

(60) يَا كَافِيَ مَنْ اسْتَكْفَاهُ

O Guide for those who seek guidance,

يَا هَادِيَ مَنْ اسْتَهْدَاهُ

O Protector for those who seek protection,

يَا كَالِيَّ مَنْ اسْتَكَلَاهُ

O Granter for concession to those who seek concession,

يَا رَاعِي مَنْ اسْتَرَعَاهُ

O Healer for those who seek cure,

يَا شَافِيَ مَنْ اسْتَشْفَاهُ

O Just One for those who seek justice,

يَا قَاضِيَ مَنْ اسْتَقْضَاهُ

O Bestower of wealth for those who seek wealth,

يَا مُغْنِيَ مَنْ اسْتَغْنَاهُ

O Fulfiller of promises for those who seek fulfillment,

يَا مُوفِيَ مَنْ اسْتَوْفَاهُ

O Granter of strength for those who seek strength,

يَا مُقَوِّيَّ مَنْ اسْتَقْوَاهُ

O Aider of those who seek aid.

يَا وَلِيَّ مَنْ اسْتَوْلَاهُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(61) O Allah , verily I entreat You in
Your name:

O Creator, O Provider of sustenance,

O Creator of speech, O Truthful,

O Splitter, O Separator,

O Breaker, O Combiner,

O Foremost, O Most High.

*Praise be to You, there is no god but
You,*

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(61) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا خَالِقُ يَا رَازِقُ

يَا نَاطِقُ يَا صَادِقُ

يَا فَالِقُ يَا فَارِقُ

يَا فَاتِقُ يَا رَاتِقُ

يَا سَابِقُ يَا سَامِقُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(62) O He, Who changes night and day,

O He, Who has created darkness and
light,

O He, Who has bestowed shade and
heat,

O He, Who has brought into subjection
the sun and the moon,

O He, Who has ordained virtue and
vice,

O He, Who has created death and life,

O He, Who has made the body and the
soul,

O He, Who has neither taken a wife nor
begotten any child,

O He, Who has no partner in His
sovereignty,

(62) يَا مَنْ يُقَلِّبُ اللَّيْلَ وَالنَّهَارَ

يَا مَنْ جَعَلَ الظُّلُمَاتِ وَالْأَنْوَارَ

يَا مَنْ خَلَقَ الظِّلَّ وَالْحَرُورَ

يَا مَنْ سَخَّرَ الشَّمْسَ وَالْقَمَرَ

يَا مَنْ قَدَّرَ الْخَيْرَ وَالشَّرَّ

يَا مَنْ خَلَقَ الْمَوْتَ وَالْحَيَاةَ

يَا مَنْ لَهُ الْخَلْقُ وَالْأَمْرُ

يَا مَنْ لَمْ يَتَّخِذْ صَاحِبَةً وَلَا وُلْدًا

يَا مَنْ لَيْسَ لَهُ شَرِيكٌ فِي الْمُلْكِ

O He, Who has no friend among the disgraced.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

يَا مَنْ لَمْ يَكُنْ لَهُ وَلِيٌّ مِّنَ الذُّلِّ
سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ
الْعَوْتِ الْعَوْتِ الْعَوْتِ
خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(63) O He, Who knows the desire of the desirous,

O He, Who knows the conscience of the silent,

O He, who hears the cries of the weak,

O He, Who sees the lamentation of the frightened,

O He, Who satisfies the needs of the petitioner,

O He, Who accepts the excuse of the repentant,

O He, Who does not correct the actions of the mischievous,

O He, Who does waste the good reward of the virtuous,

O He, Who is not absent from the mind of the saint,

O the most Magnanimous of all those who show magnanimity.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(63) يَا مَنْ يَعْلَمُ مُرَادَ الْمُرِيدِينَ
يَا مَنْ يَعْلَمُ ضَمِيرَ الصَّامِتِينَ
يَا مَنْ يَسْمَعُ أُنِينَ الْوَاهِنِينَ
يَا مَنْ يَرَى بُكَاءَ الْخَائِفِينَ
يَا مَنْ يَمْلِكُ حَوَائِجَ السَّائِلِينَ
يَا مَنْ يَقْبَلُ عُذْرَ التَّائِبِينَ
يَا مَنْ لَا يُصْلِحُ عَمَلَ الْمُفْسِدِينَ
يَا مَنْ لَا يُضِيعُ أَجْرَ الْمُحْسِنِينَ
يَا مَنْ لَا يَبْعُدُ عَن قُلُوبِ الْعَارِفِينَ
يَا أَجْوَدَ الْأَجْوَدِينَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ
الْعَوْتِ الْعَوْتِ الْعَوْتِ
خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(64) O Eternal Living,

(64) يَا دَائِمَ الْبَقَاءِ

O Hearer of prayers,

يَا سَامِعَ الدُّعَاءِ

O Liberal Bestower

يَا وَاسِعَ العَطَاءِ

O Forgiver of sins,

يَا غَافِرَ الخَطَاءِ

O Creator of the sky,

يَا بَدِيعَ السَّمَاءِ

O Best tester of trials,

يَا حَسَنَ البَلَاءِ

O Most Praiseworthy,

يَا جَمِيلَ الثَّنَاءِ

O Eternally Great,

يَا قَدِيمَ السَّنَاءِ

O Greatest fulfiller of promises,

يَا كَثِيرَ الوَفَاءِ

O Best Recompenser.

يَا شَرِيفَ الجَزَاءِ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(65) O Allah, verily I entreat You in Your name:

(65) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Best concealer of defects, O Best forgiver,

يَا سِتَّارُ يَا غَفَّارُ

O Most dominant, O Supreme,

يَا قَهَّارُ يَا جَبَّارُ

O Most patient, O Most virtuous,

يَا صَبَّارُ يَا بَارُ

O Most exalted, O Best opener,

يَا مُخْتَارُ يَا فَتَّاحُ

O Blower of winds, O Bestower of Happiness.

يَا نَفَّاحُ يَا مُرْتَّاحُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(66) O He, Who created me and perfected me,

O He, Who provided me with sustenance and nurtured me,

O He, Who provided food for me and quenched my thirst,

O He, Who brought me near Him and brought me most nigh,

O He, Who protected me and kept me in safety,

O He, Who saved and guarded me,

O He, Who honoured me and enriched me,

O He, Who helped and guided me,

O He, Who befriended me and sheltered me,

O He, Who causes me to die and revivifies me.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(67) O He, Who maintains truth by His words,

O He, Who accepts repentance from His slaves,

O He, Who stands between man and his heart,

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(66) يَا مَنْ خَلَقَنِي وَسَوَّأَنِي

يَا مَنْ رَزَقَنِي وَرَبَّبَّنِي

يَا مَنْ أَطْعَمَنِي وَسَقَانِي

يَا مَنْ قَرَّبَنِي وَأَدْتَابَنِي

يَا مَنْ عَصَمَنِي وَكَفَانِي

يَا مَنْ حَفَظَنِي وَكَلَانِي

يَا مَنْ أَعَزَّنِي وَأَغْنَانِي

يَا مَنْ وَفَّقَنِي وَهَدَانِي

يَا مَنْ أَنْسَنِي وَأَوَّانِي

يَا مَنْ أَمَاتَنِي وَأَحْيَانِي

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(67) يَا مَنْ يُحِقُّ الْحَقَّ بِكَلِمَاتِهِ

يَا مَنْ يَقْبَلُ التَّوْبَةَ عَنْ عِبَادِهِ

يَا مَنْ يَحُولُ بَيْنَ الْمَرْءِ وَقَلْبِهِ

O He, without Whose permission
intercession has no benefit,

يَا مَنْ لَا تَنْفَعُ الشَّفَاعَةُ إِلَّا بِإِذْنِهِ

O He, Who knows well who is astray
from His path,

يَا مَنْ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ

O He, Whose order no one can reverse,

يَا مَنْ لَا مُعَقَّبَ لِحُكْمِهِ

O He, Whose judgement no one can
revoke,

يَا مَنْ لَا رَادَّ لِقَضَائِهِ

O He, Whose order is obeyed by
everything,

يَا مَنْ أَنْقَادَ كُلِّ شَيْءٍ لِأَمْرِهِ

O He, in Whose Right Hand the
heavens shall be rolled up,

يَا مَنْ السَّمَاوَاتُ مَطْوِيَّاتٌ بِيَمِينِهِ

O He, Who has made earth a cradle,

يَا مَنْ يُرْسِلُ الرِّيَّاحَ بُشْرَى بَيْنَ يَدَيْهِ

رَحْمَتِهِ

*Praise be to You, there is no god but
You,*

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(68) O He, Who sends forth the winds
bearing good tidings before His mercy.

(68) يَا مَنْ جَعَلَ الْأَرْضَ مِهَاداً

O He, Who has made the mountains
pegs,

يَا مَنْ جَعَلَ الْجِبَالَ أَوْتَاداً

O He, Who has made the sun a lamp,

يَا مَنْ جَعَلَ الشَّمْسَ سِرَاجاً

O He, Who has made the moon a light,

يَا مَنْ جَعَلَ الْقَمَرَ نُوراً

O He, Who has made the night a
covering,

يَا مَنْ جَعَلَ اللَّيْلَ لِبَاساً

O He, Who has made the day for
seeking livelihood,

يَا مَنْ جَعَلَ النَّهَارَ مَعِاشاً

O He, Who has made sleep a rest,

يَا مَنْ جَعَلَ النَّوْمَ سُبَاتاً

O He, Who has made the sky a vault,

يَا مَنْ جَعَلَ السَّمَاءَ بِنَاءً

O He, Who has created things in pairs,

يَا مَنْ جَعَلَ الْأَشْيَاءَ أَزْوَاجًا

O He, Who has made hell an ambush,
barking for sinners.

يَا مَنْ جَعَلَ النَّارَ مِرْصَادًا

*Praise be to You, there is no god but
You,*

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(69) O Allah, verily I entreat You in
Your name:

(69) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O All-hearer, O Mediator,

يَا سَمِيعُ يَا شَفِيعُ

O Sublime, O Invincible,

يَا رَفِيعُ يَا مَنِيعُ

O Swift, O Originator,

يَا سَرِيعُ يَا بَدِيعُ

O Great, O Omnipotent,

يَا كَبِيرُ يَا قَدِيرُ

O Knowing, O Supporter.

يَا خَبِيرُ يَا مُجِيرُ

*Praise be to You, there is no god but
You,*

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(70) O Everliving, preceding every
living being,

(70) يَا حَيًّا قَبْلَ كُلِّ حَيٍّ

O Everliving, succeeding every living
being,

يَا حَيًّا بَعْدَ كُلِّ حَيٍّ

O Everliving, like unto Whom there is
none,

يَا حَيُّ الَّذِي لَيْسَ كَمِثْلِهِ حَيٌّ

O Everliving, Who has no living partner,

O Everliving, Who is not dependent on any living being,

O Everliving, Who causes every living being to die,

O Everliving, Who provides sustenance to every living being,

O Everliving, Who has not inherited life from any living being,

O Everliving, Who quickens the dead,

O Everliving, O Self-Subsistent, Slumber seizeth Him not, nor sleep.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(71) O He, Whose remembrance is not forgotten,

O He, Whose light is not extinguished

O He, Whose bounties are countless,

O He, Whose grandeur is perpetual,

O He, Whose praise does not admit of alteration,

O He, Whose glory is not framed,

O He, Whose perfection cannot be comprehended,

O He, Whose order is not rejected,

O He, Whose attributes do not change,

يَا حَيُّ الَّذِي لَا يُشَارِكُهُ حَيٌّ

يَا حَيُّ الَّذِي لَا يَحْتَاجُ إِلَى حَيٍّ

يَا حَيُّ الَّذِي يُمِيتُ كُلَّ حَيٍّ

يَا حَيُّ الَّذِي يَرْزُقُ كُلَّ حَيٍّ

يَا حَيًّا لَمْ يَرِثِ الْحَيَاةَ مِنْ حَيٍّ

يَا حَيُّ الَّذِي يُحْيِي الْمَوْتَى

يَا حَيُّ يَا قَيُّوْمُ، لَا تَأْخُذُهُ سِنَةٌ وَلَا نَوْمٌ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(71) يَا مَنْ لَهُ ذِكْرٌ لَا يُنْسَى

يَا مَنْ لَهُ نُورٌ لَا يُطْفِئُ

يَا مَنْ لَهُ نِعْمٌ لَا تُعَدُّ

يَا مَنْ لَهُ مُلْكٌ لَا يَزُولُ

يَا مَنْ لَهُ ثَنَاءٌ لَا يُحْصَى

يَا مَنْ لَهُ جَلَالٌ لَا يُكَيَّفُ

يَا مَنْ لَهُ كَمَالٌ لَا يُدْرَكُ

يَا مَنْ لَهُ قَضَاءٌ لَا يُرَدُّ

يَا مَنْ لَهُ صِفَاتٌ لَا تُبَدَّلُ،

O He, Whose attributes do not alter,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(72) O Lord of all the worlds,

O Master of the Day of Judgement,

O Ultimate Goal of the seeker,

O Refuge of the seeker of shelter,

O Overtaker of the fugitive,

O He Who loves the patient,

O He, Who loves the repentant,

O He, Who loves the pure,

O He, Who loves the virtuous

O He, Who knows best the guided,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(73) O Allah, verily I beseech You in Your name:

O Affectionate, O Companion,

يَا مَنْ لَهُ نُعُوتٌ لَا تُغَيَّرُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(72) يَا رَبَّ الْعَالَمِينَ

يَا مَالِكَ يَوْمِ الدِّينِ

يَا غَايَةَ الطَّالِبِينَ

يَا ظَهَرَ اللَّاجِينَ

يَا مُدْرِكَ الْهَارِبِينَ

يَا مَنْ يُحِبُّ الصَّابِرِينَ

يَا مَنْ يُحِبُّ التَّوَّابِينَ

يَا مَنْ يُحِبُّ الْمُتَطَهِّرِينَ

يَا مَنْ يُحِبُّ الْمُحْسِنِينَ

يَا مَنْ هُوَ أَعْلَمُ بِالْمُهْتَدِينَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(73) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا شَفِيقُ يَا رَفِيقُ

O Protector, O Encompasser,

يَا حَفِيظُ يَا مُحِيطُ

O Provider of sustenance, O Aider of
seekers of aid,

يَا مُقِيْتُ يَا مُعِيْتُ

O Honourer, O Humiliating,

يَا مُعِزُّ يَا مُذِلُّ

O Creator, O He Who causes to return.

يَا مُبْدِيُّ يَا مُعِيدُ

*Praise be to You, there is no god but
You,*

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتُ الْعَوْتُ الْعَوْتُ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبَّ.

(74) O He, Who is single and without
opposite,

(74) يَا مَنْ هُوَ أَحَدٌ بِلَا ضِدٍّ

O He, Who is Unique, O He, Who is
Peerless,

يَا مَنْ هُوَ فَرْدٌ بِلَا نَدٍّ

O He, Who is Independent and without
any defect,

يَا مَنْ هُوَ صَمَدٌ بِلَا عَيْبٍ

O He, Who is without changing state,

يَا مَنْ هُوَ وَثَرٌ بِلَا كَيْفٍ

O He, Who judges without injustice,

يَا مَنْ هُوَ قَاضٍ بِلَا حَيْفٍ

O He, Who is the Lord Cherisher,

يَا مَنْ هُوَ رَبٌّ بِلَا وَزِيرٍ

O He, Who is Mighty without disgrace,

يَا مَنْ هُوَ عَزِيزٌ بِلَا ذُلٍّ

O He, Who is Independent without any
need,

يَا مَنْ هُوَ غَنِيٌّ بِلَا فَقْرٍ

O He, Who is the King without any
censure,

يَا مَنْ هُوَ مَلِكٌ بِلَا عَزْلِ

O He, Whose attributes are matchless.

يَا مَنْ هُوَ مَوْصُوفٌ بِلَا شَبِيهِ

*Praise be to You, there is no god but
You,*

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتُ الْعَوْتُ الْعَوْتُ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(75) O He, Whose remembrance is an honour for those who remember Him,

(75) يَا مَنْ ذِكْرُهُ شَرَفٌ لِلذَّاكِرِينَ

O He, Whose gratitude is success for the grateful,

يَا مَنْ شُكْرُهُ فَوْزٌ لِلشَّاكِرِينَ

O He, Whose praise is the pride of the praiser,

يَا مَنْ حَمْدُهُ عِزٌّ لِلْحَامِدِينَ

O He, the obedience to Whom is salvation for the obedient

يَا مَنْ طَاعَتُهُ نَجَاةٌ لِلْمُطِيعِينَ

O He, Whose door is open to the seeker,

يَا مَنْ بَابُهُ مَفْتُوحٌ لِلطَّالِبِينَ

O He, the path leading to Whom is clear for the repentant,

يَا مَنْ سَبِيلُهُ وَاضِحٌ لِلْمُنِيبِينَ

O He, Whose signs are proofs for the observers,

يَا مَنْ آيَاتُهُ بُرْهَانٌ لِلنَّاظِرِينَ

O He, Whose Book is advice to the pious,

يَا مَنْ كِتَابُهُ تَذَكِيرَةٌ لِلْمُتَّقِينَ

O He, Whose provision, is love the obedient and disobedient alike,

يَا مَنْ رِزْقُهُ عُمُومٌ لِلطَّائِعِينَ وَالْعَاصِينَ

O He, Whose mercy is close to the virtuous.

يَا مَنْ رَحْمَتُهُ قَرِيبٌ مِّنَ الْمُحْسِنِينَ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْغَوْتِ الْغَوْتِ الْغَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(76) O He, Whose name is glorious,

(76) يَا مَنْ تَبَارَكَ اسْمُهُ

O He, Whose honour is exalted,

يَا مَنْ تَعَالَى جَدُّهُ

O He-there is no deity except Him,

يَا مَنْ لَا إِلَهَ غَيْرُهُ

O He-great is His praise,

يَا مَنْ جَلَّ ثَنَاؤُهُ

O He, Whose names are sacred,

يَا مَنْ تَقَدَّسَتْ أَسْمَاؤُهُ

O He, Whose existence is eternal,

يَا مَنْ يَدُومُ بَقَاؤُهُ

O He, Whose glory is His ornament,

يَا مَنْ الْعِظْمَةُ بِهَاؤُهُ

O He, Whose greatness is His covering,

يَا مَنْ الْكِبْرِيَاءُ رِداؤُهُ

O He, Whose favours are countless,

يَا مَنْ لَا تُحْصَى آلاؤُهُ

O He, Whose bounties cannot be enumerated.

يَا مَنْ لَا تُعَدُّ نِعْمَاؤُهُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْغَوْثَ الْغَوْثَ الْغَوْثَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(77) O Allah, verily I beseech You in Your name:

(77) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Helper, O Trustworthy,

يَا مُعِينُ يَا أَمِينُ

O Manifest, O Powerful,

يَا مُبِينُ يَا مَتِينُ

O Firm, O True Guide,

يَا مَكِينُ يَا رَشِيدُ

O Praiseworthy, O Glorious,

يَا حَمِيدُ يَا مَجِيدُ

O Strong, O Witness

يَا شَدِيدُ يَا شَهِيدُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْغَوْثَ الْغَوْثَ الْغَوْثَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(78) O Lord of the Glorious Throne,

(78) يَا ذَا الْعَرْشِ الْمَجِيدِ

O He, Whose words are right.

يَا ذَا الْقَوْلِ السَّدِيدِ

O Master of great deeds,

يَا ذَا الْفِعْلِ الرَّشِيدِ

O He, Whose punishment is severe

يَا ذَا الْبَطْشِ الشَّدِيدِ

O Master of promise and threat,

يَا ذَا الْوَعْدِ وَالْوَعِيدِ

O He, Who is guardian and the most praised one,

يَا مَنْ هُوَ الْوَلِيُّ الْحَمِيدُ

O He, Who is the mighty doer of whatever He wills,

يَا مَنْ هُوَ فَعَّالٌ لِّمَا يُرِيدُ

O He, Who is near and not far,

يَا مَنْ هُوَ قَرِيبٌ غَيْرٌ بَعِيدٌ

O He, Who is Witness to everything,

يَا مَنْ هُوَ عَلَى كُلِّ شَيْءٍ شَهِيدٌ

O He, Who is not the least cruel to his slaves,

يَا مَنْ هُوَ لَيْسَ بِظَلَامٍ لِّلْعَبِيدِ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْغَوْثَ الْغَوْثَ الْغَوْثَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(79) O He, Who has no partner and no adviser,

(79) يَا مَنْ لَا شَرِيكَ لَهُ وَلَا وَزِيرَ

O He, Who has no equal and no match,

يَا مَنْ لَا شَبِيهَ لَهُ وَلَا نَظِيرَ

O Creator of the sun and the bright moon,

يَا خَالِقَ الشَّمْسِ وَالْقَمَرِ الْمُنِيرِ

O Enricher of the poverty stricken,

يَا مُغْنِيَ الْبَائِسِ الْفَقِيرِ

O Provider of sustenance to small children,

يَا رَازِقَ الطِّفْلِ الصَّغِيرِ

O Merciful to the very aged ones,

يَا رَاحِمَ الشَّيْخِ الْكَبِيرِ

O Joiner of broken bones,

يَا جَابِرَ الْعَظْمِ الْكَسِيرِ

O Protector of the frightened shelter seekers,

O He , Who is All-Aware and All-Seeing of his slaves,

O He, Who is Powerful over everything.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(80) O Master of generosity and the Bestower of the bounties,

O Gracious and Magnanimous,

O Creator of the Tablet and the Pen,

O Creator of ants and men,

O Inflictor of punishment and retaliator,

O Inspirer of Arabs and non-Arabs,

O Expeller of pain and grief,

O He, Who knows the secrets and the mysteries,

O Lord of the Kaaba and the Sacred Precinct,

O He, Who has created everything out of nothingness,

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

يَا عِصْمَةَ الْخَائِفِ الْمُسْتَجِيرِ
يَا مَنْ هُوَ بِعِبَادِهِ خَبِيرٌ بَصِيرٌ
يَا مَنْ هُوَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ
سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ
الْعَوْتِ الْعَوْتِ الْعَوْتِ
خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(80) يَا ذَا الْجُودِ وَالنِّعَمِ

يَا ذَا الْفَضْلِ وَالْكَرَمِ

يَا خَالِقَ اللَّوْحِ وَالْقَلَمِ

يَا بَارِيَّ الذَّرِّ وَالنَّسَمِ

يَا ذَا الْبَأْسِ وَالنَّقَمِ

يَا مُلْهِمَ الْعَرَبِ وَالْعَجَمِ

يَا كَاشِفَ الضَّرِّ وَالْأَلَمِ

يَا عَالِمَ السِّرِّ وَالْهِمَمِ

يَا رَبَّ الْبَيْتِ وَالْحَرَمِ

يَا مَنْ خَلَقَ الْأَشْيَاءَ مِنَ الْعَدَمِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(81) O Allah, verily I beseech You in
Your name:

O Doer, O Creator

O Acceptor, O Perfect,

O Gracious, O Separator

O Just, O Dominant,

O Seeker, O Generous

*Praise be to You, there is no god but
You,*

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(82) O He, Who graciously bestows His
bounties on us,

O He, Who honours us with His charity,

O He, Who rewards us out of His
beneficence,

O He, Who makes us respectable with
His might,

O He, Who predestines with His
wisdom,

O He, Who judges with His planning,

O He, Who decrees with His knowledge,

O He, Who is forbearing with His
forbearance,

O He, Who is near us in spite of His
exaltation,

(81) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا فَاعِلُ يَا جَاعِلُ

يَا قَابِلُ يَا كَامِلُ

يَا فَاصِلُ يَا وَاصِلُ

يَا عَادِلُ يَا غَالِبُ

يَا طَالِبُ يَا وَاهِبُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتُ الْعَوْتُ الْعَوْتُ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(82) يَا مَنْ أَنْعَمَ بِطَوْلِهِ

يَا مَنْ أَكْرَمَ بِجُودِهِ

يَا مَنْ جَادَ بِلُطْفِهِ

يَا مَنْ تَعَزَّزَ بِقُدْرَتِهِ

يَا مَنْ قَدَّرَ بِحِكْمَتِهِ

يَا مَنْ حَكَمَ بِتَدْبِيرِهِ

يَا مَنْ دَبَّرَ بِعِلْمِهِ

يَا مَنْ تَجَاوَزَ بِحِلْمِهِ

يَا مَنْ دَنَا فِي عُلُوِّهِ

O He, Who is exalted despite His nearness.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(83) O He, Who creates whatever He wishes,

O He, Who does whatever He wishes,

O He, Who guides whomever He wishes,

O He, Who leaves astray whomever He wishes,

O He, Who punishes whomever He wishes,

O He, Who forgives whomever He wishes,

O He, Who honors whomever He wishes,

O He, Who dishonors whomever He wishes,

O He, Who fashions in the womb as He wishes,

O He, Who chooses for His mercy whoever He wishes.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(84) O He, Who has neither wife nor child,

يَا مَنْ عَلَا فِي دُنُوهِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(83) يَا مَنْ يَخْلُقُ مَا يَشَاءُ

يَا مَنْ يَفْعَلُ مَا يَشَاءُ

يَا مَنْ يَهْدِي مَنْ يَشَاءُ

يَا مَنْ يُضِلُّ مَنْ يَشَاءُ

يَا مَنْ يُعَذِّبُ مَنْ يَشَاءُ

يَا مَنْ يُغْفِرُ لِمَنْ يَشَاءُ

يَا مَنْ يُعِزُّ مَنْ يَشَاءُ

يَا مَنْ يُذِلُّ مَنْ يَشَاءُ

يَا مَنْ يُصَوِّرُ فِي الْأَرْحَامِ مَا يَشَاءُ

يَا مَنْ يَخْتَصُّ بِرَحْمَتِهِ مَنْ يَشَاءُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(84) يَا مَنْ لَمْ يَتَّخِذْ صَاحِبَةً وَلَا وُلْدًا

O He, Who creates everything in a fixed measure,

O He, Who has no partner in His rule,

O He, Who appointed angels as messengers,

O He, Who made constellations in the heaven,

O He, Who made the earth a place of abode,

O He, Who created man from water,

O He, Who fixed a period for everything,

O He, Whose knowledge encompasses everything,

O He, Who knows the number and quantity of everything.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(85) O Allah, verily I beseech You in Your name:

O First, O Last,

O Manifest, O Hidden,

O Virtuous, O Right,

O He, O Unique,

O Independent, O Eternal

Praise be to You, there is no god but You,

يَا مَنْ جَعَلَ لِكُلِّ شَيْءٍ قَدْرًا

يَا مَنْ لَا يُشْرِكُ فِي حُكْمِهِ أَحَدًا

يَا مَنْ جَعَلَ الْمَلَائِكَةَ رُسُلًا

يَا مَنْ جَعَلَ فِي السَّمَاءِ بُرُوجًا

يَا مَنْ جَعَلَ الْأَرْضَ قَرَارًا

يَا مَنْ خَلَقَ مِنَ الْمَاءِ بَشَرًا

يَا مَنْ جَعَلَ لِكُلِّ شَيْءٍ أَمَدًا

يَا مَنْ أَحَاطَ بِكُلِّ شَيْءٍ عِلْمًا

يَا مَنْ أَحْصَى كُلَّ شَيْءٍ عَدَدًا

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتَ الْعَوْتَ الْعَوْتَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(85) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا أَوَّلُ يَا آخِرُ

يَا ظَاهِرُ يَا بَاطِنُ

يَا بَرُّ يَا حَقُّ

يَا فَرْدُ يَا وَثَرُ

يَا صَمَدُ يَا سَرْمَدُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(86) O Best recognized of all the recognized,

O Best of all to be worshipped,

O Greatest of those to whom thanks are due,

O Most remembered of all who are remembered,

O Most praiseworthy of all those who are praised,

O Eternal Existent who is sought,

O Highest of those who are praised,

O Greatest of the purposes which are striven for,

O Most liberal giver who is requested,

O Noblest Friend who is known.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(87) O Friend of those who weep,

O Refuge of those who trust in Him,

O Guide of the misguided,

الْغَوْثَ الْغَوْثَ الْغَوْثَ
خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(86) يَا خَيْرَ مَعْرُوفٍ عُرِفَ

يَا أَفْضَلَ مَعْبُودٍ عُبِدَ

يَا أَجَلَ مَشْكُورٍ شُكِرَ

يَا أَعَزَّ مَذْكُورٍ ذُكِرَ

يَا أَعْلَى مَحْمُودٍ حُمِدَ

يَا أَقْدَمَ مَوْجُودٍ طُلِبَ

يَا أَرْفَعَ مَوْصُوفٍ وُصِفَ

يَا أَكْبَرَ مَقْصُودٍ قُصِدَ

يَا أَكْرَمَ مَسْئُولٍ سُئِلَ

يَا أَشْرَفَ مَحْبُوبٍ عُلِمَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(87) يَا حَبِيبَ الْبَاكِينَ

يَا سَيِّدَ الْمُتَوَكِّلِينَ

يَا هَادِيَ الْمُضِلِّينَ

O Master of the faithful,

يَا وَلِيَّ الْمُؤْمِنِينَ

O Friend of worshippers,

يَا أَنِيسَ الذَّاكِرِينَ

O Shelter of the sorrowful,

يَا مَفْزَعَ الْمَلْهُوفِينَ

O Redeemer of the truthful,

يَا مُنْجِي الصَّادِقِينَ

O Mightiest of all,

يَا أَقْدَرَ الْقَادِرِينَ

O the most Knowledgeable of all beings.

يَا أَعْلَمَ الْعَالَمِينَ

O Allah of the entire Creation,

يَا إِلَهَ الْخَلْقِ أَجْمَعِينَ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(88) O He, Who is high and dominant,

(88) يَا مَنْ عَلَا فَقَهَرَ

O He, Who is masterful and powerful,

يَا مَنْ مَلَكَ فَقَدَرَ

O He, Who is hidden and aware,

يَا مَنْ بَطَّنَ فَخَبَرَ

O He, Who is worshipped and who appreciates,

يَا مَنْ عُبِدَ فَشَكَرَ

O He, Who is disobeyed and yet forgives,

يَا مَنْ عُصِيَ فَغَفَرَ

O He, Whom thought cannot encompass,

يَا مَنْ لَا تَحْوِيهِ الْفِكْرُ

O He, Whom eyes cannot see,

يَا مَنْ لَا يُدْرِكُهُ بَصَرٌ

O He, from Whom nothing is concealed,

يَا مَنْ لَا يَخْفَى عَلَيْهِ أَثَرٌ

O Provider of Sustenance to mankind,

يَا رَازِقَ الْبَشَرِ

O He, Who ordained all destinies.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

يَا مُقَدِّرَ كُلِّ قَدَرٍ
سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ
الْعَوْتُ الْعَوْتُ الْعَوْتُ
خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(89) O Allah, verily I beseech You in Your name:

O Protector, O Maker,

O Creator, O All-generous,

O Revealer, O Victorious,

O Disclosers, O Guarantor,

O Commander, O Prohibiter.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(89) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ
يَا حَافِظُ يَا بَارِيُّ
يَا ذَارِيُّ يَا بَادِخُ
يَا فَارِجُ يَا فَاتِحُ
يَا كَاشِفُ يَا ضَامِنُ
يَا أَمِيرُ يَا نَاهِي
سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ
الْعَوْتُ الْعَوْتُ الْعَوْتُ
خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(90) O He, besides Whom no one knows the secrets,

O He, besides Whom no one drives away calamities,

O He, besides Whom no one creates,

O He, besides Whom no one forgives sins,

O He, besides Whom no one perfects the bounties,

(90) يَا مَنْ لَا يَعْلَمُ الْغَيْبَ إِلَّا هُوَ
يَا مَنْ لَا يَصْرِفُ السُّوءَ إِلَّا هُوَ
يَا مَنْ لَا يَخْلُقُ الْخَلْقَ إِلَّا هُوَ
يَا مَنْ لَا يَغْفِرُ الذَّنْبَ إِلَّا هُوَ
يَا مَنْ لَا يُتِمُّ النَّعْمَةَ إِلَّا هُوَ

O He, besides Whom no one transforms hearts,

O He, besides Whom no one manages affairs,

O He, besides Whom no one holds the reins,

O He, besides Whom no one increases sustenance,

O He, besides Whom no one revives the dead.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(91) O Helper of the weak,

O Companion of the strangers,

O Helper of [His] friends,

O Overpowerer of the enemies,

O Elevator of the sky,

O Genial to the chosen ones,

O Friend of the pious,

O Treasure of the indigent,

O Lord of the rich,

O Most benign of all.

Praise be to You, there is no god but You,

يَا مَنْ لَا يُقَلِّبُ الْقُلُوبَ إِلَّا هُوَ

يَا مَنْ لَا يُدَبِّرُ الْأَمْرَ إِلَّا هُوَ

يَا مَنْ لَا يُنْزِلُ الْغَيْثَ إِلَّا هُوَ

يَا مَنْ لَا يَبْسُطُ الرِّزْقَ إِلَّا هُوَ

يَا مَنْ لَا يُحْيِي الْمَوْتَى إِلَّا هُوَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(91) يَا مُعِينَ الضُّعْفَاءِ

يَا صَاحِبَ الْغُرَبَاءِ

يَا نَاصِرَ الْأَوْلِيَاءِ

يَا قَاهِرَ الْأَعْدَاءِ

يَا رَافِعَ السَّمَاءِ

يَا أَنْيْسَ الْأَصْفِيَاءِ

يَا حَبِيبَ الْأَتْقِيَاءِ

يَا كَنْزَ الْفُقَرَاءِ

يَا إِلَهَ الْأَغْنِيَاءِ

يَا أَكْرَمَ الْكُرَمَاءِ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(92) O He Who is self-sufficient from everything,

O He Who is established over everything,

O He, nothing is like unto Him,

O He, nothing extends His Kingdom,

O He from Whom nothing is hidden,

O He, nothing decreases His treasure,

O He, nothing is like unto Him,

O He, Whose Knowledge encompasses everything,

O He, Who is All-Aware,

O He, Whose mercy extends to everything.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(93) O Allah, verily I beseech You in Your name:

O Generous, O Provider,

O Bestower of bounties, O Bestower of gifts,

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(92) يَا كَافِيًا مِّنْ كُلِّ شَيْءٍ

يَا قَائِمًا عَلَى كُلِّ شَيْءٍ

يَا مَن لَّا يُشْبِهُهُ شَيْءٌ

يَا مَن لَّا يَزِيدُ فِي مَلِكِهِ شَيْءٌ

يَا مَن لَّا يَخْفَى عَلَيْهِ شَيْءٌ

يَا مَن لَّا يَنْقُصُ مِنْ خَزَائِنِهِ شَيْءٌ

يَا مَن لَّيْسَ كَمِثْلِهِ شَيْءٌ

يَا مَن لَّا يَعْزُبُ عَنْ عِلْمِهِ شَيْءٌ

يَا مَن هُوَ خَبِيرٌ بِكُلِّ شَيْءٍ

يَا مَن وَسَّعَتْ رَحْمَتُهُ كُلَّ شَيْءٍ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْغَوْثَ الْغَوْثَ الْغَوْثَ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(93) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

يَا مُكْرِمُ يَا مُطْعِمُ

يَا مُنْعِمُ يَا مُعْطِي

O Enricher, O Giver of Shelter

يَا مُغْنِي يَا مُقْنِي

O Destroyer, O Quickener,

يَا مُغْنِي يَا مُحْيِي

O Satisfier, O Who grants salvation,

يَا مُرْضِي يَا مُنْجِي

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(94) O First and the Last,

(94) يَا أَوَّلَ كُلِّ شَيْءٍ وَآخِرَهُ

O Lord of everything and its Master,

يَا إِلَهَ كُلِّ شَيْءٍ وَمَلِيكَهُ

O Lord Cherisher of everything and its Fashioner

يَا رَبَّ كُلِّ شَيْءٍ وَصَانِعَهُ

O Creator of everything and its Maker,

يَا بَارِيَّ كُلِّ شَيْءٍ وَخَالِقَهُ

O Controller of everything and its Extender,

يَا قَابِضَ كُلِّ شَيْءٍ وَبَاسِطَهُ

O Origin of everything and its Return,

يَا مُبْدِيَّ كُلِّ شَيْءٍ وَمُعِيدَهُ

O Originator of everything and its estimator,

يَا مُنْشِيَّ كُلِّ شَيْءٍ وَمُقَدِّرَهُ

O Creator of everything and its destroyer,

يَا مُكَوِّنَ كُلِّ شَيْءٍ وَمُحَوِّلَهُ

O Quickener of everything and Maker of its death,

يَا مُحْيِيَّ كُلِّ شَيْءٍ وَمُمِيتَهُ

O Author of everything and its inheritor.

يَا خَالِقَ كُلِّ شَيْءٍ وَوَارِثَهُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتِ الْعَوْتِ الْعَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(95) O Best Rememberer and Remembered,

O Best Appreciator and Appreciated,

O Best Praiser and Praised,

O Best Witness and Witnessed,

O Best Inviter and Invited,

O Best Responder and Responded,

O Best Comforter and Counselor,

O Best Friend and Companion,

O Most Desired and Sought,

O Most Affectionate and Loved.

Praise be to You, there is no god but You,

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(96) O Allah, the Answerer to him who calls Him,

O Friend of him who obeys Him,

O He, Who is close to him who loves Him,

O Protector of one who seeks protection,

O Allah Who is Generous to him who is hopeful of Him,

(95) يَا خَيْرَ ذَاكِرٍ وَمَذْكُورٍ

يَا خَيْرَ شَاكِرٍ وَمَشْكُورٍ

يَا خَيْرَ حَامِدٍ وَمَحْمُودٍ

يَا خَيْرَ شَاهِدٍ وَمَشْهُودٍ

يَا خَيْرَ دَاعٍ وَمَدْعُوٍّ

يَا خَيْرَ مُجِيبٍ وَمُجَابٍ

يَا خَيْرَ مُؤْنِسٍ وَأُنِيسٍ

يَا خَيْرَ صَاحِبٍ وَجَلِيسٍ

يَا خَيْرَ مَقْصُودٍ وَمَطْلُوبٍ

يَا خَيْرَ حَبِيبٍ وَمَحْبُوبٍ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(96) يَا مَنْ هُوَ لِمَنْ دَعَاهُ مُجِيبٌ

يَا مَنْ هُوَ لِمَنْ أَطَاعَهُ حَبِيبٌ

يَا مَنْ هُوَ إِلَى مَنْ أَحَبَّهُ قَرِيبٌ

يَا مَنْ هُوَ بِمَنْ اسْتَحْفَظَهُ رَقِيبٌ

يَا مَنْ هُوَ بِمَنْ رَجَاهُ كَرِيمٌ

O Allah, Who is Forbearing to one who disobeys Him,

يَا مَنْ هُوَ بِمَنْ عَصَاهُ حَلِيمٌ

O Allah, Who is Merciful in spite of His Grandeur,

يَا مَنْ هُوَ فِي عَظَمَتِهِ رَحِيمٌ

O Allah, Who is Great in His Wisdom,

يَا مَنْ هُوَ فِي حِكْمَتِهِ عَظِيمٌ

O Allah, Who is Eternal in his Benevolence,

يَا مَنْ هُوَ فِي إِحْسَانِهِ قَدِيمٌ

O Allah, Who is Aware of one who seeks Him.

يَا مَنْ هُوَ بِمَنْ أَرَادَهُ عَلَيْهِ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(97) O Allah, verily I entreat You in Your name:

(97) اللَّهُمَّ إِنِّي أَسْأَلُكَ بِاسْمِكَ

O Primal Cause, O Creator of desire,

يَا مُسَبِّبُ يَا مُرْعِبُ

O Changer, O Inflictor, O Organizer,

يَا مُقَلِّبُ يَا مُعَقِّبُ يَا مُرْتَبُّ

O Awful, O Saver, O Reminder,

يَا مُخَوِّفُ يَا مُحَذِّرُ يَا مُذَكِّرُ

O Subjector, O Displacer.

يَا مُسَخِّرُ يَا مُغَيِّرُ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْعَوْتَ الْعَوْتَ الْعَوْتَ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(98) O He Whose Knowledge is eternal,

(98) يَا مَنْ عِلْمُهُ سَابِقُ

O He Whose Promise is true,

يَا مَنْ وَعْدُهُ صَادِقُ

O He Whose Benignity is manifest,

يَا مَنْ لَطْفُهُ ظَاهِرٌ

O He Whose Command is overruling,

يَا مَنْ أَمْرُهُ غَالِبٌ

O He Whose Book is clear and final,

يَا مَنْ كِتَابُهُ مُحْكَمٌ

O He Whose Judgement is inevitable,

يَا مَنْ قَضَاؤُهُ كَائِنٌ

O He Whose Qur'an is glorious,

يَا مَنْ قُرْآنُهُ مَجِيدٌ

O He Whose Rule is eternal,

يَا مَنْ مُلْكُهُ قَدِيمٌ

O He Whose Favour is common to all,

يَا مَنْ فَضْلُهُ عَمِيمٌ

O He Whose Throne is great.

يَا مَنْ عَرْشُهُ عَظِيمٌ

Praise be to You, there is no god but You,

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

[I beseech you for] relief, relief, relief

الْغَوْتِ الْغَوْتِ الْغَوْتِ

Protect us from the Fire, O Lord.

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(99) O He-listening to one individual does not prevent Him from listening to others simultaneously,

(99) يَا مَنْ لَا يَشْغَلُهُ سَمْعٌ عَنْ سَمْعٍ

O He-doing one thing does not prevent Him from doing other things simultaneously,

يَا مَنْ لَا يَمْنَعُهُ فِعْلٌ عَنْ فِعْلٍ

O He-the speech of one person does not make Him needless of the simultaneous speech of others,

يَا مَنْ لَا يُلْهِمُهُ قَوْلٌ عَنْ قَوْلٍ

O He-one request does not make Him forgetful of other requests,

يَا مَنْ لَا يُغْلَطُهُ سُؤَالٌ عَنْ سُؤَالٍ

O He-the sight of one thing does not prevent him from seeing other things simultaneously,

يَا مَنْ لَا يَحْجُبُهُ شَيْءٌ عَنْ شَيْءٍ

O He-the plaintive cries of those who weep and lament do not bother Him,

يَا مَنْ لَا يُبْرِمُهُ الْإِحَاحُ الْمَلْحِينِ

O He Who is the ultimate Aim of the efforts of saints,

يَا مَنْ هُوَ غَايَةُ مَرَادِ الْمُرِيدِينَ

O He Who is the Goal of Gnostics,

يَا مَنْ هُوَ مُنْتَهَى هِمَمِ الْعَارِفِينَ

O He Who is the Goal of seekers,

O He from Whom not a single particle
in the worlds is hidden.

*Praise be to You, there is no god but
You,*

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

(100) O Forbearing Who does not make
haste,

O Generous Who is never a miser,

O True Who never breaks the promise

O Munificent Who never regrets,

O Dominant Who is never overpowered,

O Great Who is indescribable

O Just Who is never oppressive,

O Bounteous Who is never rapacious,

O Great Who does not become small,

O Protector Who does not neglect.

*Praise be to You, there is no god but
You,*

[I beseech you for] relief, relief, relief

Protect us from the Fire, O Lord.

يَا مَنْ هُوَ مُنْتَهَى طَلَبِ الطَّالِبِينَ
يَا مَنْ لَا يَخْفَى عَلَيْهِ ذَرَّةٌ فِي الْعَالَمِينَ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.

(100) يَا حَلِيمًا لَا يَعْجَلُ

يَا جَوَادًا لَا يَبْخَلُ

يَا صَادِقًا لَا يُخْلِفُ

يَا وَهَّابًا لَا يَمَلُّ

يَا قَاهِرًا لَا يُغْلَبُ

يَا عَظِيمًا لَا يُوصَفُ

يَا عَدْلًا لَا يَحِيفُ

يَا غَنِيًّا لَا يَفْتَقِرُ

يَا كَبِيرًا لَا يَصْغُرُ

يَا حَافِظًا لَا يَغْفَلُ

سُبْحَانَكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

الْعَوْتِ الْعَوْتِ الْعَوْتِ

خَلِّصْنَا مِنَ النَّارِ يَا رَبِّ.