


My
OPEN
IFTAR
daily duas

BE STEADFAST IN YOUR LORD'S CAUSE.

وعن النعمان بن بشير رضي الله عنهما عن النبي ﷺ قال:
"الدعاء هو العبادة".

An-Nu'man bin Bashir
(May Allah be pleased with them)
reported:

The Prophet (ﷺ) said,
"Du'a (supplication) is worship."
(Abu Dawud)


وعن عائشة، رضي الله عنها، قالت: "كان رسول الله ﷺ
يستحب الجوامع من الدعاء، ويدع ما سوى ذلك". (أبو داود)

'Aishah (May Allah be pleased with her)
reported:

"The Messenger of Allah (ﷺ)
liked comprehensive supplications
or (supplications with very few words
but comprehensive in meanings),
and discarded others."
(Abu Dawud)

When Seeing the Crescent Moon

لَلّهُمَّ أَهْلُهُ عَلَيْنَا بِالْأَمْنِ وَالْإِيمَانِ، وَالسَّلَامَةِ وَالْإِسْلَامِ،
رَبِّي وَرَبُّكَ اللَّهُ، هِلَالُ رُشْدٍ وَخَيْرٍ

Allahumma ahillahu 'alaina bil-amni
wal-iman, was-salamati wal-Islam,
Rabbi wa Rabbuk-Allah, hilalu
rushdin wa khairin.

Allah is the greatest. O Allah, let the
crescent loom above us in safety, faith,
peace, and Islam. Our Lord and your
Lord is Allah. (At-Tirmidhi)


When Waking Up

الْحَمْدُ لِلَّهِ الَّذِي عَافَانِي فِي جَسَدِي وَرَدَّ عَلَيَّ رُوحِي وَأَذِنَ لِي بِذِكْرِهِ

Al-hamdu lillahil-ladhi `afāni fī jasadi,
wa radda `alayya ruhi, wa 'adhina
li bidhikrihi.

Praise is to Allah Who gave strength to
my body and returned my soul to me
and permitted me to remember Him.
(At-Trimidhi)

When Clothing Oneself

الحمدُ لله الَّذي كَسَانِي هَذَا (الثَّوبَ) وَرَزَقَنِيهِ مِنْ غَيْرِ حَوْلٍ مِنِّي وَلَا قُوَّةَ

Alhamdu lillahil-ladhi kasani hadha
(ath-thawba) wa razaqanihi min ghayri
hawlim-minni wa la quwwah.

Praise is to Allah Who has clothed me
with this (garment) and provided it for
me, though I was powerless myself and
incapable.

(Al-Bukhari, Muslim, Abu Dawud,
Ibn Majah, At-Tirmidhi)

Before Entering the Toilet

(بِسْمِ اللَّهِ) اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنَ الْخُبْثِ
وَالْخَبَائِثِ

[Bismillah] Allahumma 'inni 'a'udhu
bika minal-khubthi walkhaba'ith.

[In the Name of Allah]. O Allah, I seek
protection in You from evil and the evil
ones (or, from the evil male and
female Jinn).

(Al-Bukhari, Muslim, and the
additonal 'Bismillah' from Fathul-Bari)


When Leaving the Toilet

غُفْرَانَكَ

Ghufranaka
I seek Your forgiveness.

(Abu Dawud, Ibn Majah,
and At-Tirmidhi)

When Starting Ablution (Wudu')

بِسْمِ اللَّهِ

Bismillah
In the Name of Allah.
(At-Tirmidhi)


When Ablution is Finished

أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَحْدَهُ لَا شَرِيكَ لَهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا عَبْدُهُ وَرَسُولُهُ

Ash-hadu 'an la 'ilaha 'illallahu
wahdahu la sharika lahu wa 'ash-hadu
'anna Muhammadan `abduhu
wa Rasuluhu.

I bear witness that none has the right
to be worshipped but Allah alone,
who has no partner; and I bear
witness that Muhammad is His
slave and His Messenger.

(Muslim)

Before Eating the Pre-Dawn Meal

بِسْمِ اللَّهِ

Bismillah

In the Name of Allah.

After Eating the Pre-Dawn Meal

الْحَمْدُ لِلَّهِ الَّذِي أَطْعَمَنِي هَذَا وَرَزَقَنِيهِ مِنْ غَيْرِ حَوْلٍ مِنِّي وَلَا قُوَّةَ

Alhamdu lillahi 'l-ladhi at'amani hadha,
wa razaqanihi min ghayri hawlin minni
wa la quwwah.

Praise is to Allah Who has given me this
food, and sustained me with it though I was
unable to do it and powerless.

(At-Tirmidhi, Abu Dawud,
and Ibn Majah)

Upon Forgetting the Bismillah Before Eating

بِسْمِ اللَّهِ فِي أَوَّلِهِ وَآخِرِهِ.

Bismillahi fi awwalihi wa akhirih.

Say: 'In the name of Allah in it's
beginning and end.

(Abu Dawud and At-Tirmidhi)

When Leaving the Home

بِسْمِ اللَّهِ، تَوَكَّلْتُ عَلَى اللَّهِ وَلَا حَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ

Bismillahi, tawakkaltu `alallahi, wa la
hawla wa la quwwata illa billah.

In the Name of Allah, I have placed my
trust in Allah, there is no might and
no power except by Allah.
(Abu Dawud, and At-Tirmidhi)


When Entering Home

بِسْمِ اللَّهِ وَلَجْنَا، وَبِسْمِ اللَّهِ خَرَجْنَا، وَعَلَى رَبِّنَا تَوَكَّلْنَا

Bismillahi walajna, wa bismillahi
kharajna, wa `ala Rabbina tawakkalna

In the Name of Allah we enter, in the
Name of Allah we leave, and upon our
Lord we depend [then say As-Salāmu
`Alaykum to those present].
(Abu Dawud, and Muslim)

When Breaking Fast

ذَهَبَ الظَّمَأُ، وَابْتَلَّتِ الْعُرُوقُ، وَثَبَّتَ الْأَجْرُ إِنْ شَاءَ اللَّهُ

Dhahabal-zama', wabtallati 'l-'uruqu,
wa thabata 'l-'ajru, Insha'Allah.

The thirst is gone, the veins
are moistened, and the reward is
confirmed, if Allah wills. (Abu Dawood)

لَلَّهِمَّ إِنِّي أَسْأَلُكَ بِرَحْمَتِكَ الَّتِي وَسِعَتْ كُلَّ شَيْءٍ، أَنْ تَغْفِرَ لِي

Allahumma inni as'aluka bi rahmatika
'l-lati wasi'at kulla shay' an taghfira li.

O Allah, I ask You by Your mercy, which
encompasses all things, that You
forgive me. (Ibn Majah)

Abdullah Ibn Amr Ibn Al-Aas (may
Allah be pleased with him) related
that the Messenger of Allah (ﷺ) said:
“Indeed the fasting person has at the
time of breaking fast, a supplication
which is not rejected”.

When Given Food to Eat

اللَّهُمَّ بَارِكْ لَنَا فِيهِ وَأَطْعِمْنَا خَيْرًا مِنْهُ

Allāhumma barik lana fihi,
wa at'imna khayran minh.

O Allah, bless us in it and provide
us with better than it.


When Given Milk to Drink

اللَّهُمَّ بَارِكْ لَنَا فِيهِ وَزِدْنَا مِنْهُ

Allahumma barik lana fihi,
wa zidna minh.

O Allah, bless us in it and
give us more of it.

(At-Tirmidhi)


When Prostrating During Quranic Recitation In Taraaweh or in Private Recitation

سَجَدَ وَجْهِي لِلَّذِي خَلَقَهُ، وَشَقَّ سَمْعَهُ وَبَصَرَهُ، بِحَوْلِهِ وَقُوَّتِهِ، فَتَبَارَكَ اللَّهُ
أَحْسَنُ الْخَالِقِينَ

Sajada wajhiya lilladhi khalaqahu, wa shaqqa
sam'ahu wa basarahu bihawlihi wa quwwatihi.
Fatabarakallahu 'ahsanul-khaliqin.

I prostrated my face to the One Who created it,
and gave it hearing and sight by His might and
His power. Glory is to Allah, the Best of
creators. (At-Tirmidhi, Ahmad and Al-Hakim)

اللَّهُمَّ اكْتُبْ لِي بِهَا عِنْدَكَ أَجْرًا، وَصَعْ عَنِّي بِهَا وَزْرًا، وَاجْعَلْهَا لِي
عِنْدَكَ دُخْرًا، وَتَقَبَّلْهَا مِنِّي كَمَا تَقَبَّلْتَهَا مِنْ عَبْدِكَ دَاوُدَ

Allāhummak'tub li biha `indaka ajra, wada`
`anni biha wizra, waj'alha li `indaka dhukhra,
wa taqabbal'ha minni kama taqabbal'taha
min `abdika Dawud.

O Allah, write it as a reward for me, and release
me from a burden for it, and make it a treasure
for me with You. Accept it from me as You
accepted it from your servant Dawud.
(At-Tirmidhi, and Al-Hakim)

Before Undressing

بِسْمِ اللَّهِ

Bismillah

In the Name of Allah.


Before Sleeping

بِاسْمِكَ اللَّهُمَّ أَمُوتُ وَأَحْيَا

Bismika Allahumma amutu wa ahya.

In Your name O Allah, I live and die.


Upon Forgetting the Bismillah Before Eating

بِسْمِ اللَّهِ فِي أَوَّلِهِ وَآخِرِهِ

Bismillahi fi awwalihi wa akhirihi.

In the name of Allah in it's
beginning and end.

(Abu Dawud and At-Tirmidhi)

The Eid Takbeers

اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ

Allahu Akbar, Allahu Akbar
Allah is Greater, Allah is Greater

اللَّهُ أَكْبَرُ

Allahu Akbar
Allah is Greater

لَا إِلَهَ إِلَّا اللَّهُ

La illaha il Allah
There is no God, but Allah

اللَّهُ أَكْبَرُ اللَّهُ أَكْبَرُ

Allahu Akbar, Allahu Akbar
Allah is Greater, Allah is Greater

وَلِلَّهِ الْحَمْدُ

Walilahil Hamd
To Him belongs all Praise
(Ibn Abī Shaybah, Al-Musannaf)

When Donning New Clothing (as on Eid)

اللَّهُمَّ لَكَ الْحَمْدُ أَنْتَ كَسَوْتَنِيهِ أَسْأَلُكَ مِنْ خَيْرِهِ وَخَيْرِ مَا صُنِعَ
لَهُ وَأَعُوذُ بِكَ مِنْ شَرِّهِ وَشَرِّ مَا صُنِعَ لَهُ

Allāhumma lakal-hamdu 'anta
kasawtanīhi, 'as'aluka min khayrihi wa
khayri ma suni'a lahu, wa 'a'oothu bika
min sharrihi wa sharri ma suni'a lahu.

O Allah, praise is to You. You have
clothed me. I ask You for its goodness
and the goodness of what it has been
made for, and I seek Your protection
from the evil of it and the evil of what
it has been made for.

(Abu Dawud and At-Tirmidhi)

THIS IS HOW WE REWARD THOSE WHO DO GOOD:

made with love • @openiftar

#MyOpenIftar #RamadanAtHome


© Ramadan Tent Project 2022

image by @justmebreathing