


Compiled Detailed Dua List for Youth & their Families

Great Dua list for Tahajjud, Ramadan, Day of Arafa, Anytime


Visit www.MYPI.org/ramadan to Download Ramadan Checklists

Ya Allah, O my Allah, Ya Rahmaan, Ya Raheem, Ya Hayy, Ya Qayum, Ya Rabb al Alameen, Ya kareem, Ya mannan, Ya Sattar, Ya Ghaffar, Ya Qadir, Ya Sami, Ya Aleem, Ya Wadood, Ya Mujeeb, Ya Zuljalaali Wal ikraam,


1. Guide me and my family to the straight path. Grant us taqwa, and good character
2. Oh changer of the hearts, fix our heart on your religion.
3. Grant us death with the shahadah on our tongue.
4. Expand our grave for us and illuminate it with light
5. Preserve our record in Illiyeen
6. Lighten for us the questioning of the grave
7. Grant us death in a state of Ibadah, resurrect us in the same state
8. Keep us free from fear, anxiety and terror of the Day of Judgement
9. Grant our book in our right hand
10. Make us successful in the Meezan
11. Help us cross the Siraat like lightening
12. Ya Allah, please do not give away our good deeds to others
13. Reunite us with our families in Jannah, IN JANATUL FIRDOUS!
14. Ya Afu, Forgive the sins that we don't remember and the sins that we didn't even consider as sins
15. Cleanse our heart from malice, jealousy, hatred, self-admiration, show off, envy
16. Grant us the ability to forgive others
17. Grant us soft speech, protect our tongue from lying, backbiting, hurting others
18. Make it easy for us to be patient
19. Grant us correct Aqeedah, excellent memory and understanding of the deen with daleel
20. Bless our parents, forgive them, grant them good health and make us sadaqa jariyah for them
21. Bless my siblings. Bind us together with love. Do not let shaytan break our bond.
22. Help us maintain good ties with our relatives
23. Help us understand, read, write and speak Arabic
24. Help us see our faults and cover it from others
25. Bestow us with wealth to spend in your way
26. Do not let others humiliate/oppress/mock/take advantage of us
27. Help us be courageous and make correct decisions
28. Grant us modesty in clothing and speech
29. Oh Allah help us leave behind a legacy with humility
30. Forgive the Muslim ummah-the living and the dead. Bless the Muslims. Grant victory to the oppressed. Fill their hearts with Eman.
31. Oh Allah, accept our deeds


32. Ya Allah, O my Allah, Ya Rehman, Ya Rahim, Ya kareem, Ya Sattar, Ya Gaffar, Ya Qadir, Ya Sami, Ya Aleem, Ya Mujeeb Ya Zuljalaali Wal ikraam be rehmatika astagir, put your Love and love for your prophet in my heart and my family's heart.
33. Ya Allah make us of those you love and are pleased with
34. Ya Allah I turn to you in repentance, in submission. I beg you plz fulfill our duas
35. Ya allah Forgive our sins, a complete forgiveness that leaves no trace.
36. Ya allah Forgive our transgressions of Your Commands & the violations of the rights of people
37. Ya allah Grant us victory over our shortcomings
38. Reform and upgrade us Ya Allah.
39. Ya Allah Accept our duaas, ibaadah & deeds.
40. Ya Allah Guide us towards performing good accepted deeds for Your Sake for Your Pleasure
41. Ya Allah Help us to attain khushu' & ikhlaas in our ibaadah
42. Ya Allah Help us get closer to you as our end draws near
43. Ya Allah Make us love You, Your Prophet (pbuh), Your Deen, Your Quran the way it deserves to be loved
44. Ya allah Increase our eeman, tawakkul, yaqeen in You
45. Ya Allah Increase us in Taqwa, Make us of your grateful slaves
46. Ya Allah Give us the strength to be steadfast throughout the trials we encounter
47. Ya Allah Grant us a soft heart & Sakina & satisfaction with Your Laws
48. Ya Allah Make the Quran be our companion in both worlds
49. Ya Allah Guide us to the siraat mustaqeem until our last breath
50. Ya Allah Guide us so we never deviate in shirk, kufr or bid'ah
51. Ya Allah Make us among the muhsineen, muttaqeen, mukhliseen, tawabeen, mutatahireen, and sabiqoon fil ilm
52. Ya Allah Increase us in beneficial knowledge
53. Ya Allah Bless us with happiness in dunya & akhirah, protect us from sadness & depression
54. Ya Allah Favour us with the ability to do tazkiyah of our soul throughout our life journey
55. Ya Allah Remove the love of this world in its degrees & forms from our hearts
56. Ya Allah Invite us to Your House to worship You
57. Ya Allah Grant us a good end, make us love to meet You
58. Ya Allah Make our grave & barzakh a peaceful, cool abode
59. Ya Allah Grant us the Shade of your Arsh on Yawmul Qiyaamah
60. Ya Allah Make our mizaan (scale) heavy with the good deeds
61. Grant us the favour to drink from the Hawd Al Kawthar by our beloved Prophet's (pbuh) hand.
- 62. Ya Allah Favour us the ultimate bliss of seeing You in Hereafter.**
63. Ya Allah Shield, increase & protect love/mercy/barakah between all members of our family for as long as we live.
64. Ya Allah Improve our behaviour with each other.
65. Ya Allah Make the Quran & Your Commands be our judge in all matters.
66. Ya Allah Strengthen our practice of the deen together.
67. Ya Allah Make us of those who establish Salah and prostrate only to you.
68. Ya Allah Protect us from evil, calamities, enviers & the shayaateen from man & jinn.


69. Ya Allah Protect us from harm, sicknesses, disbelief, haraam and destruction.
70. Ya Allah Grant us success in Deen, duniya & Akhirah & grant us a lineage of righteous offspring until Yawm al Qiyaamah.
71. Ya Allah save me & my entire family from the Hell Fire & make us enter Jannah al Firdaus Aa'laa without being accounted
72. Ya Allah Protect us from illnesses and difficulties of old age
73. Ya Allah grant us good health so that we may worship You and make Salah and prostration to you until our death
74. Ya Allah Forgive the sins of those who have passed away in our family & the Ummah - young & old.
75. Ya Allah Grant them a peaceful time in the barzakh till they meet You
76. Ya Allah Save us from trials of Dajjal, Yujuj & Majuj & the last Day
77. Ya Allah Grant your perfect cure to those who are sick
78. Ya Allah Bring the downfall of those (modern day pharaohs) oppressors & Relieve those who are deprived, burdened, oppressed, in debt
79. Ya Allah grant us Ultimate Success - safety from the Fire and entry into Jannatul Firdous
80. Ya Allah, Grant us a blessed death. Let us utter the shahada before we die. Grant us the intercession of Prophet Mohammed (pbuh).
81. Ya Allah grant us the companionship of Prophet Mohammed (pbuh), his family and the Sahaba's in Jannatul Firdous.
82. Ya Allah save our non-Muslim friends from the Fire. Guide them to Islam.
83. Ya Rabb, perfect our Deen and our Worship. Grant us khushu in Salat
84. Ya Allah accept our good deeds and increase us in reward and Your Mercy. Wipe away our sins and pardon us completely. Shower your Mercy upon us and save us from disgrace on the Day of Reckoning.
85. Ya Allah grant me, my parents, my family guidance, steadfastness and increased Imaan.
86. Ya Allah, make us of the ones You love, You Pardon and You shade on a Day when there is no shade but from Your Majestic Arsh (Throne).
87. Oh my Rab, increase us in Yakeen and Tawakkul in you. Let there be no doubt in our belief in Your Oneness, Your Majesty and Power.
88. Ya Allah make us be of the grateful and increase us in Your Blessings and Provisions.
89. Ya Allah lead us to more opportunities to do good and seeking Your Pleasure.
90. Oh my Lord, make us of those who are patient and obedient to You and our parents.
91. Save us from the punishment of the grave and the punishment of the Hell Fire.
92. Ya Allah, increase us in Sadakatul Jariya work.
93. My Allah, we are in need of the good You have in store for us.
94. Ya Allah protect us against Evil Jinns and Spirits. Safeguard us from their evil incitements and plots.
95. Ya Allah forgive and have Mercy upon my parents, as they looked after me when I was young.
96. Ya Allah, I pray and beg of you for the guidance of the Muslim Youth and Ummah. Save us all from Kufr, Despair, Misdeeds, hypocrisy and Shirk.


97. Ya Allah grant us the strength to battle laziness and sleep, so we may wake up for Tahajjud often and Fajr everyday.
98. “O my Lord! make me one who establishes regular Prayer, and also (raise such) among my offspring O our Lord! and accept my Prayer.” [14:40]
99. Ya Allah, answer our Duaas You are the All Hearing, All Knowing!

Aameen Ya Rabbul Alameen!

Separate Duas Just for Parents

Visit MYPI.org to Download Ramadan Checklists

Ya Allah, O my Allah, Ya Rahmaan, Ya Raheem, Ya Hayy, Ya Qayum, Ya Rabb al Alameen, Ya kareem, Ya mannan, Ya Sattar, Ya Ghaffar, Ya Qadir, Ya Sami, Ya Aleem, Ya Wadood, Ya Mujeeb, Ya Zuljalaali Wal ikraam,

1. YShield, increase & protect the love/mercy/barakah between me & my spouse & my children for as long as we live.
2. Ya Allah, assist us with physical & emotional strength to be good parents & example to our children.
3. Ya Allah Make our children the coolness of our eyes
4. Ya Allah Make our children sadaqa jariyah for us
5. Ya Allah Reward my spouse Your best reward for her/his striving for our family.
6. Ya Allah, let me and my spouse be among the pilgrims to perform Hajj in 20__.
7. Ya Allah Save our children from the impact of our mistakes in their lives.
8. Ya Allah Make our children workers for Your Deen, hafidhul Quran, da'ees, imaams, scholars and shaheeds
9. Ya Allah Make them become the reason for our place in Jannah & shield against the Hellfire.
10. Oh my Creator and Sustainer, bless our kids with a righteous spouse and children who will be the coolness of their eyes.

Aameen Ya Rabbul Alameen!