

Amaal for Last 10 Nights

(Note: Please download and open this PDF in Adobe Acrobat Reader so that the linked duas work properly.)

[Common Duas for the Last 10 Nights](#)

[Dua After Prayers in the Last 10 Nights](#)

[22nd Night](#)

[24th Night](#)

[25th Night](#)

[26th Night](#)

[27th Night](#)

[28th Night](#)

[29th Night](#)

[30th Night](#)

Common Duas for the Last 10 Nights of Ramadhan

In ‘*al-Kāfi*’, Shaykh al-Kulayniy has reported Imam Ja`far al-Şādiq (a.s) as saying: At the last ten nights of Ramaḍān, you may say the following invocation:

أَعُوذُ بِجَلَالِ وَجْهِكَ الْكَرِيمِ

I seek the protection of the Majesty of Your Honorable Face

أَنْ يَنْقُضِيَ عَنِّي شَهْرَ رَمَضَانَ

against that the month of Ramaḍān elapses

أَوْ يَطْلُعَ الْفَجْرُ مِنْ لَيْلَتِي هَذِهِ

Or dawn puts an end to this night

وَلَكَ قَبْلِي تَبِعَةٌ أَوْ ذَنْبٌ تُعَذِّبُنِي عَلَيْهِ.

but there is still an offense or a sin for which I am still liable and for which You will punish me.

In ‘*Iqbāl al-A`māl*’ Sayyid Ibn Ṭāwūs has narrated on the authority of Ibn Abī-`Umayr on the authority of Murāzim that Imam Ja`far al-Şādiq (a.s) used to say the following at each of the last ten nights of Ramaḍān:

اللَّهُمَّ إِنَّكَ قُلْتَ فِي كِتَابِكَ الْمُنَزَّلِ:

O Allah: You have said in Your revealed Book:

(شَهْرُ رَمَضَانَ الَّذِي أُنزِلَ فِيهِ الْقُرْآنُ

“The month of Ramaḍān is that in which the Qur'ān was revealed,

هُدًى لِّلنَّاسِ وَبَيِّنَاتٍ مِّنَ الْهُدَىٰ وَالْفُرْقَانِ)

a guidance to men and clear proofs of the guidance and the distinction.”

فَعَظَّمْتَ حُرْمَةَ شَهْرِ رَمَضَانَ

You have thus rendered great the sanctity of this month of Ramaḍān,

بِمَا أُنزِلَتْ فِيهِ مِنَ الْقُرْآنِ

Because You revealed the Qur'ān in it,

وَخَصَّصْتَهُ بِلَيْلَةِ الْقَدْرِ

And You decided the Grand Night to be in this month exclusively,

وَجَعَلْتَهَا خَيْرًا مِنْ أَلْفِ شَهْرٍ.

And You made it better than one thousand months.

اللَّهُمَّ وَهَذِهِ أَيَّامُ شَهْرِ رَمَضَانَ قَدْ انْقَضَتْ،

O Allah: the days of the month of Ramaḍān are elapsing,

وَلَيَالِيهِ قَدْ تَصَرَّمَتْ،

And its nights are also elapsing,

وَقَدْ صِرْتُ يَا إِلَهِي مِنْهُ إِلَى مَا أَنْتَ أَعْلَمُ بِهِ مِنِّي

While I have become in the state that You, O my God, know better than I do,

وَأَحْصَى لِعَدَدِهِ مِنَ الْخَلْقِ أَجْمَعِينَ،

And You can count it more precisely than all the created beings.

فَأَسْأَلُكَ بِمَا سَأَلَكَ بِهِ مَلَائِكَتُكَ الْمُقَرَّبُونَ،

So, I beseech You in the name of that by which Your favorite angels,

وَأَنْبِيَآؤَكَ الْمُرْسَلُونَ،

And Your missioned Prophets,

وَعِبَادُكَ الصَّالِحُونَ

And Your righteous servants have besought You,

أَنْ تُصَلِّيَ عَلَيَّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

That You may bless Muḥammad and the Household of Muḥammad,

وَأَنْ تَفُكَّ رَقَبَتِي مِنَ النَّارِ،

And You may release me from Hellfire,

وَتُدْخِلَنِي الْجَنَّةَ بِرَحْمَتِكَ،

And allow me to enter Paradise, by Your mercy,

وَأَنْ تَتَفَضَّلَ عَلَيَّ بِعَفْوِكَ وَكَرَمِكَ،

And confer upon me with Your pardon and Your generosity,

وَتَتَقَبَّلَ تَقَرُّبِي،

And accept my seeking of nearness to You,

وَتَسْتَجِيبَ دُعَائِي،

And respond to my prayer,

وَتَمُنَّ عَلَيَّ بِالْأَمْنِ يَوْمَ الْخَوْفِ

And bestow upon me with security on the Day of Dread

مِنْ كُلِّ هَوْلٍ أَعَدَدْتَهُ لِيَوْمِ الْقِيَامَةِ.

Against all the horrors that You have prepared for the Resurrection Day.

إِلَهِي وَأَعُوذُ بِوَجْهِكَ الْكَرِيمِ،

O my God: I seek the protection of Your Noble Face,

وَبِجَلَالِكَ الْعَظِيمِ

And Your Great Majesty,

أَنْ تَنْقُضِيَ أَيَّامَ شَهْرِ رَمَضَانَ وَلَيَالِيهِ

Against that the days and nights of the month of Ramaḍān elapse,

وَلَكَ قِبَلِي تَبِعَةٌ أَوْ ذَنْبٌ تُؤَاخِذُنِي بِهِ،

While there is still a sin or an offense for which You may punish me,

أَوْ خَطِيئَةٌ تُرِيدُ أَنْ تَقْتَصَّهَا مِنِّي لَمْ تَغْفِرْهَا لِي،

Or a wrongdoing for which You want to chastise me; and You have not yet forgiven them for me,

سَيِّدِي سَيِّدِي سَيِّدِي،

O my Master; O my Master; O my Master;

أَسْأَلُكَ يَا لَا إِلَهَ إِلَّا أَنْتَ

I beseech You, O He save Whom there is no god,

إِذْ لَا إِلَهَ إِلَّا أَنْتَ

Indeed, there is no god save You,

إِنْ كُنْتَ رَضِيتَ عَنِّي فِي هَذَا الشَّهْرِ

If You have been pleased with me in this month,

فَازْدَدْ عَنِّي رِضَىً،

Then (please) increase Your satisfaction with me;

وَإِنْ لَمْ تَكُنْ رَضِيتَ عَنِّي

And if You have not been pleased with me,

فَمِنْ الْآنَ فَارْضَ عَنِّي

Then (please) be satisfied with me from this moment,

يَا أَرْحَمَ الرَّاحِمِينَ،

O the most Merciful of all those who show mercy.

يَا اللَّهُ يَا أَحَدُ يَا صَمَدُ

O Allah; O the One and Only; O the Besought of all;

يَا مَنْ لَمْ يَلِدْ وَلَمْ يُولَدْ

O He Who begets not, nor is He begotten,

وَلَمْ يَكُنْ لَهُ كُفُوًا أَحَدٌ.

And none is like Him

You may repeat the following invocation as many times as possible:

يَا مُلَيِّنَ الْحَدِيدِ لِذَاوُدَ عَلَيْهِ السَّلَامُ،

O He Who made the iron pliant for (Prophet) David, peace be upon
him;

يَا كَاشِفَ الضَّرِّ وَالْكَرْبِ الْعِظَامِ عَنَ أَيُّوبَ عَلَيْهِ

السَّلَامُ،

O He Who took off the harm and calamity that afflict (Prophet) Job,

peace be upon him;

أَيُّ مُفَرِّجٍ هَمِّ يَعْقُوبَ عَلَيْهِ السَّلَامُ،

O He Who relieved the sorrow of (Prophet) Jacob, peace be upon him;

أَيُّ مُنَفِّسٍ غَمِّ يُوسُفَ عَلَيْهِ السَّلَامُ،

O He Who removed the grief of (Prophet) Joseph, peace be upon him:

صَلِّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ

(Please do) send blessings upon Muhammad and the Household of Muhammad,

كَمَا أَنْتَ أَهْلُهُ أَنْ تُصَلِّيَ عَلَيْهِمْ أَجْمَعِينَ،

As exactly as You are worthy of blessing them all,

وَأَفْعَلْ بِي مَا أَنْتَ أَهْلُهُ،

And (please) do to me that which befits You,

وَلَا تَفْعَلْ بِي مَا أَنَا أَهْلُهُ.

And do not do to me that which I deserve.

Dua after Salah in the Last 10 Nights of Ramadhan

As a footnote in ‘*al-Balad al-Amīn*’, al-Kaf`amiy has mentioned that Imam Ja`far al-Şādiq (a.s) used to say the following at each of the last ten nights of Ramaḍān after the obligatory and supererogatory prayers:

اللَّهُمَّ أَدِّ عَنَّا حَقَّ مَا مَضَى مِنْ شَهْرِ رَمَضَانَ،

O Allah: (please) help us fulfill the right of the past days of the month of Ramaḍān,

وَاعْفِرْ لَنَا تَقْصِيرَنَا فِيهِ

And forgive us our shortcoming during it,

وَتَسَلِّمْهُ مِنَّا مَقْبُولًا،

And receive it from us with acceptance,

وَلَا تُؤَاخِذْنَا بِإِسْرَافِنَا عَلَى أَنْفُسِنَا،

And do not blame us for our extravagance in our affairs,

وَاجْعَلْنَا مِنَ الْمَرْحُومِينَ

And include us with those upon whom mercy is had,

وَلَا تَجْعَلْنَا مِنَ الْمَحْرُومِينَ.

And do not include us with those deprived (of the awards of Ramaḍān).

He adds that Almighty Allah will forgive him who says this supplication all the sins that he has committed in the past days of Ramaḍān and will protect him against sinning in the rest of it.

Supplication for 22nd Night of Ramadhan

يَا سَالِحَ النَّهَارِ مِنَ اللَّيْلِ فَإِذَا نَحْنُ مُظْلِمُونَ،

O He Who draws forth daylight from night, and we are then in the dark;

وَمُجْرِيَ الشَّمْسِ لِمُسْتَقَرِّهَا بِتَقْدِيرِكَ يَا عَزِيزُ يَا
عَلِيمُ،

O He Who causes the sun to run on to a term appointed for it; that is the ordinance of You, O the Mighty, O the Knowing.

وَمُقَدَّرَ الْقَمَرِ مَنَازِلَ حَتَّىٰ عَادَ كَالْعُرْجُونِ الْقَدِيمِ،

O He Who ordained for the moon stages until it becomes again as an old dry palm branch;

يَا نُورَ كُلِّ نُورٍ،

O the Light of every light,

وَمُنْتَهَىٰ كُلِّ رَغْبَةٍ،

O the ultimate goal of all desires,

وَوَلِيَّ كُلِّ نِعْمَةٍ،

O the Source of all graces,

يَا اللَّهُ يَا رَحْمَانُ،

O Allah; O the All-beneficent;

يَا اللَّهُ يَا قُدُّوسُ،

O Allah; O the Holy,

يَا أَحَدٌ يَا وَاحِدٌ يَا فَرْدٌ،

O the One and Only; O the One; O the Unique;

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالْكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عَلِيَّيْنِ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيمَانًا يُذْهِبُ الشُّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ

عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muhammad and the Household of Muhammad, peace be upon him
and them.

Supplication for 24th Night of Ramadhan

يَا فَالِقَ الْإِصْبَاحِ

O the Cleaver of the Daybreak;

وَجَاعِلَ اللَّيْلِ سَكَنًا

And You appointed the night for stillness

وَالشَّمْسِ وَالْقَمَرَ حُسْبَانًا،

and the sun and the moon for reckoning.

يَا عَزِيزُ يَا عَلِيمُ

O the Almighty, O the All-knowing;

يَا ذَا الْمَنِّ وَالطَّوْلِ

O the Lord of favors and munificence

وَالْقُوَّةِ وَالْحَوْلِ

And power and might

وَالْفَضْلِ وَالْإِنْعَامِ

And grace and bestowal

وَالْجَلَالِ وَالْإِكْرَامِ،

And majesty and honor.

يَا اللَّهُ يَا رَحْمَنُ

O Allah, O the All-beneficent,

يَا اللَّهُ يَا فَرْدُ يَا وَثْرُ

O Allah, O the Unique, O the Singular,

يَا اللَّهُ يَا ظَاهِرُ يَا بَاطِنُ،

O Allah, O the Evident, O the Immanent,

يَا حَيُّ لَا إِلَهَ إِلَّا أَنْتَ

O the Ever-living, there is no god save You,

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عَلِيَّيْنِ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيمَانًا يُذْهِبُ الشُّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ

عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muhammad and the Household of Muhammad, peace be upon him
and them.

Supplication for 25th Night of Ramadhan

يَا جَاعِلَ اللَّيْلِ لِبَاسًا،

O He Who makes night a covering,

وَالنَّهَارِ مَعَاشًا،

And makes daylight for seeking livelihood,

وَالْأَرْضِ مِهَادًا،

And makes the earth an expanse

وَالجِبَالِ أَوْتَادًا،

And the mountains bulwarks;

يَا اللَّهُ يَا قَاهِرُ،

O Allah; O the Dominant,

يَا اللَّهُ يَا جَبَّارُ،

O Allah; O the Omnipotent,

يَا اللَّهُ يَا سَمِيعُ،

O Allah; O the All-hearing,

يَا اللَّهُ يَا قَرِيبُ،

O Allah; O the Nigh,

يَا اللَّهُ يَا مُجِيبُ،

O Allah; O the Responding,

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالْكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عَلِّيْنَ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيمَانًا يُذْهِبُ الشَّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتَنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ
عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muhammad and the Household of Muhammad, peace be upon him
and them.

Supplication for 26th Night of Ramadhan

يَا جَاعِلَ اللَّيْلِ وَالنَّهَارِ آيَتَيْنِ،

O the Maker of night and daylight two portents;

يَا مَنْ مَحَا آيَةَ اللَّيْلِ

O He Who makes dark the portent of night

وَجَعَلَ آيَةَ النَّهَارِ مُبْصِرَةً

And makes the portent of the daylight sight-giving;

لِتَبْتَغُوا فَضْلًا مِنْهُ وَرِضْوَانًا،

So that you may seek favor and pleasure from Him.

يَا مُفَصِّلَ كُلِّ شَيْءٍ تَفْصِيلًا،

O He Who expounds everything with clear expounding;

يَا مَاجِدُ يَا وَهَّابُ

O the All-glorious; O the All-donor;

يَا اللَّهُ يَا جَوَادُ،

O Allah; O the All-magnanimous

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالَ الْعُلْيَا،

And the most elevated examples,

وَالكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عِلِّيِّينَ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيْمَانًا يُذْهِبُ الشُّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ

عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muḥammad and the Household of Muḥammad, peace be upon him
and them.

Supplication for 27th Night of Ramadhan

It has been narrated that Imam `Ali ibn al-Husayn Zayn al-`Abidin (a.s) used to repeat the following supplication throughout this night:

اللَّهُمَّ ارْزُقْنِي التَّجَافِيَّ عَنِ دَارِ الْغُرُورِ،

O Allah: (please) present me alienation from the abode of delusion,

وَالْإِنَابَةَ إِلَى دَارِ الْخُلُودِ،

And turning to the abode of eternity,

وَالِإِسْتِعْدَادَ لِلْمَوْتِ قَبْلَ حُلُولِ الْفَوْتِ.

And readiness for death before it is too late

It is also recommended to say the following supplication at this night:

يَا مَادَّ الظِّلِّ

O the Spreader of the shade,

وَلَوْ شِئْتَ لَجَعَلْتَهُ سَاكِنًا

And if You willed, You could make it still,

وَجَعَلْتَ الشَّمْسَ عَلَيْهِ دَلِيلًا

then You have made the sun its pilot

ثُمَّ قَبَضْتَهُ إِلَيْكَ قَبْضًا يَسِيرًا،

Then You withdraw it to Us, a gradual withdrawal.

يَا ذَا الْجُودِ وَالطَّوْلِ

O the Lord of magnanimity and conferral,

وَالكِبْرِيَاءِ وَالْآلَاءِ

And greatness and bounties,

لَا إِلَهَ إِلَّا أَنْتَ

There is no god save You,

عَالِمُ الْغَيْبِ وَالشَّهَادَةِ

You are the Knower of the hidden and the witnessed,

الرَّحْمَانُ الرَّحِيمُ،

The All-beneficent, the All-merciful

لَا إِلَهَ إِلَّا أَنْتَ

There is no god save You

يَا قُدُّوسُ يَا سَلَامُ

O the Holy, O the (Source of) Peace,

يَا مُؤْمِنُ يَا مُهَيَّمِنُ

O the Grantor of security, O the Dominant,

يَا عَزِيزُ يَا جَبَّارُ

O the Mighty, O the Omnipotent,

يَا مُتَكَبِّرُ يَا اللَّهُ

O the Great, O Allah,

يَا خَالِقُ يَا بَارِئُ يَا مُصَوِّرُ،

O the Creator, O the Maker, O the Fashioner

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالْكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of
Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عَلِّيِّينَ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيمَانًا يُذْهِبُ الشُّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ

عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muhammad and the Household of Muhammad, peace be upon him
and them.

Supplication for 28th Night of Ramadhan

يَا خَازِنَ اللَّيْلِ فِي الْهَوَاءِ،

O He Who commits the night to the custody of the atmosphere,

وَحَازِنَ النُّورِ فِي السَّمَاءِ،

And He Who stores light in the heavens

وَمَانِعَ السَّمَاءِ أَنْ تَقَعَ عَلَى الْأَرْضِ إِلَّا بِإِذْنِهِ

And prevents the heavens from falling on the earth except by His
permission,

وَحَابِسَهُمَا أَنْ تَزُولَا،

And prevents them from vanishing;

يَا عَلِيمٌ يَا عَظِيمٌ

O the All-knowing; O the All-great;

يَا غَفُورٌ يَا دَائِمٌ

O the All-forgiving; O the Everlasting;

يَا اللَّهُ يَا وَارِثٌ

O Allah; O the Inheritor (of all things);

يَا بَاعِثَ مَنْ فِي الْقُبُورِ،

O the Resurrector of those in graves;

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of
Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عِلِّيِّينَ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيمَانًا يُذْهِبُ الشَّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ
عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muhammad and the Household of Muhammad, peace be upon him
and them.

Supplication for 29th Night of Ramadhan

يَا مُكَوِّرَ اللَّيْلِ عَلَى النَّهَارِ،

O He Who makes the night overlap the day

وَمُكَوِّرَ النَّهَارِ عَلَى اللَّيْلِ،

And makes the day overlap the night;

يَا عَلِيمٌ يَا حَكِيمٌ،

O the All-knowing; O the All-wise;

يَا رَبَّ الْأَرْبَابِ،

O the Lord of lords;

وَسَيِّدَ السَّادَاتِ،

And the Master of masters;

لَا إِلَهَ إِلَّا أَنْتَ،

There is no god save You.

يَا أَقْرَبَ إِلَيَّ مِنْ حَبْلِ الْوَرِيدِ،

You are nearer to me than my life-vein.

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عِلِّيِّينَ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيمَانًا يُذْهِبُ الشَّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَفَّقْتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ

عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muḥammad and the Household of Muḥammad, peace be upon him
and them.

Thirtieth Night of Ramadhan

الْحَمْدُ لِلَّهِ كَمَا يَنْبَغِي لِكَرَمِ وَجْهِهِ وَعِزِّ جَلَالِهِ وَكَمَا
هُوَ أَهْلُهُ،

All praise be to Allah as is suiting the nobility of His Face and the
mighty of His Majesty and as it befits Him.

يَا قُدُّوسُ يَا نُورُ،

O the All-holy; O the Light;

يَا نُورَ الْقُدُسِ،

O the Light of holiness;

يَا سُبُّوحُ، يَا مُنْتَهَى التَّسْبِيحِ،

O the Glorified; O the ultimate goal of glorification;

يَا رَحْمَانُ، يَا فَاعِلَ الرَّحْمَةِ،

O the All-beneficent; O the Doer of mercy;

يَا اللَّهُ، يَا عَلِيمُ،

O Allah; O the All-knowing;

يَا كَبِيرُ، يَا اللَّهُ،

O the All-big; O Allah;

يَا لَطِيفُ، يَا جَلِيلُ،

O the All-aware; O the All-majestic;

يَا اللَّهُ، يَا سَمِيعُ، يَا بَصِيرُ،

O Allah; O the All-hearing; O the All-seeing

يَا اللَّهُ يَا اللَّهُ يَا اللَّهُ

O Allah; O Allah; O Allah;

لَكَ الْأَسْمَاءُ الْحُسْنَى،

To You are the Most Excellent Names,

وَالْأَمْثَالُ الْعُلْيَا،

And the most elevated examples,

وَالْكِبْرِيَاءُ وَالْآلَاءُ،

And greatness and bounties.

أَسْأَلُكَ أَنْ تُصَلِّيَ عَلَيَّ عَلَى مُحَمَّدٍ وَآلِ مُحَمَّدٍ،

I beseech You to bless Muḥammad and the Household of
Muḥammad,

وَأَنْ تَجْعَلَ اسْمِي فِي هَذِهِ اللَّيْلَةِ فِي السَّعْدَاءِ،

And to include my name with the list of the happiest ones,

وَرُوحِي مَعَ الشَّهَدَاءِ،

And to add my soul to the martyrs,

وَإِحْسَانِي فِي عِلِّيِّينَ،

And record my good deeds in the most exalted rank

وَإِسَاءَتِي مَغْفُورَةً،

And to decide my offense to be forgiven,

وَأَنْ تَهَبَ لِي يَقِينًا تُبَاشِرُ بِهِ قَلْبِي،

And to grant me certitude that fills in my heart

وَإِيْمَانًا يُذْهِبُ الشُّكَّ عَنِّي،

And faith that removes dubiousity from me

وَتُرْضِيَنِي بِمَا قَسَمْتَ لِي،

And to make me feel satisfied with that which You decide for me

وَأَتِنَا فِي الدُّنْيَا حَسَنَةً،

And (please) grant us reward in this world

وَفِي الْآخِرَةِ حَسَنَةً،

And reward in the Hereafter,

وَقِنَا عَذَابَ النَّارِ الْحَرِيقِ،

And save us from the torment of the burning Fire,

وَارْزُقْنِي فِيهَا ذِكْرَكَ وَشُكْرَكَ وَالرَّغْبَةَ إِلَيْكَ،

And (also) confer upon us at this night Your mentioning, thanking
You, and desiring for You,

وَالْإِنَابَةَ وَالتَّوْفِيقَ لِمَا وَقَّتَ لَهُ مُحَمَّدًا وَآلَ مُحَمَّدٍ

عَلَيْهِ وَعَلَيْهِمُ السَّلَامُ.

And turning to You, and success to that to which You led
Muhammad and the Household of Muhammad, peace be upon him
and them.