


A DICTIONARY OF ASMĀ' AND SIFĀT UN-NABĪ ﷺ
from: DALĀ'IL UL-KHAYRĀT
of: IMĀM MUHAMMAD BIN SULAYMĀN AL-JAZŪLĪ رَحِمَهُ اللهُ

اللَّهُمَّ صَلِّ وَسَلِّمْ عَلَى مَنْ اسْمُهُ سَيِّدُنَا

O Allah! Bless and grant peace to the one whose name is:

Sayyiduna (our Master)

مُحَمَّدٌ ﷺ

Muhammad, Most praised one, (Hizb 1, pg. 71)*

الْأَمِيرِ بِالْمَعْرُوفِ وَالْإِسْتِقَامَةِ ﷺ

al-Āmiri bi'l ma'rūfi wa'l istiḳamah, the Enjoiner of the good and steadfastness, (Hizb 7, pg. 202)

أَبْهَرُ ﷺ

Ab-har, the most Radiant, (Hizb 4, pg. 124)

أَبْهَى ﷺ

Ab-hā, the most Beautiful, the most Brilliantly Shining, (Hizb 4, pg. 124)

أَبُو إِبْرَاهِيمَ ﷺ

Abū Ibrāhīm, the father of Ibrahim, (from 201 Asma' un-Nabi)

أَبُو الطَّاهِرِ ﷺ

Abu't-Tāhir, the father of the Pure ('AbdAllah), (from 201 Asma' un-Nabi)

أَبُو الطَّيِّبِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Abu't-Tayyib, the father of the Pleasant ('AbdAllah), (from 201 Asma' un-Nabi)

أَبِي الْقَاسِمِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Abi'l Qāsim, the father of Qasim, (Hizb 2, pg. 89)*

أَبْيَنَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Abyan, the Clearest (in speech), (Hizb 3, pg. 115)

أَتَمَّ خَلْقِ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Atammi Khalqillāh, the most Complete (Perfect) of Allah's creation, (Hizb 3, pg. 113)

أَثْبَتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Athbat, the Firmest, (Hizb 3, pg. 115)

أَجَلَّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ajall, the most Exalted (in rank), (Hizb 3, pg. 116)

أَجَلِّ خَلْقِ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ajalli Khalqillāh, the most Exalted of Allah's creation, (Hizb 3, pg. 112)

أَجْمَلِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ajmal, the most Beautiful (in patience), (Hizb 3, pg. 116)

أَجْمَلِ خَلْقِ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ajmali Khaqillāh, the most Beautiful of Allah's creation, (Hizb 3, pg. 112)

أَجِيرٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ajīr, One who selflessly labours for Allah, rewarded by Allah, (from 201 Asma' un-Nabi)

أَحَبَّهُمْ إِلَى اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahabbihim Ilallāh, the most Beloved of them (Prophets) to Allah, (Hizb 3, pg. 114)

أَحْسَنُ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahsan, the Best, (Hizb 3, pg. 115)

أَحْسَنُ خَلْقِ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahsani Khalqillāh, the Best of Allah's creation, (Hizb 3, pg. 112)

أَحْضَا صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahzā, the most Fortunate (with Allah), (Hizb 3, pg. 114)

أَحْلَا صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahlā, the Sweetest (in speech), (Hizb 3, pg. 116)

أَحْمَدُ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahmad, Most praiseworthy, (from 201 Asma' un-Nabi)

أَحِيدٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ahīd, Protector of believers from hell-fire, (from 201 Asma' un-Nabi)

أُذُنٌ خَيْرٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Udhunu khayr, Hearer of good, (from 201 Asma' un-Nabi)

أَرْجَحُ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Arjah, Superior, (Hizb 3, pg. 116)

أَرْضَا صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ardā, the most Agreeable (with Allah), (Hizb 3, pg. 114)

أَرْفَعُ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Arfa', the Loftiest, (Hizb 3, pg. 116)

أَزْكَا ﷺ

Azkā, the Purest, (Hizb 3, pg. 115)

أَسْنَا ﷺ

Asnā, the most Radiant, (Hizb 3, pg. 116)

أَشْرَفِ ﷺ

Ashraf, the Noblest, (Hizb 3, pg. 106)

أَشْرَفِ الْأَنْبِيَاءِ ﷺ

Ashrafi'l Anbiyā', the Noblest of the Prophets, (Hizb 3, pg. 115)

أَشْمَخِ ﷺ

Ashmakh, the Loftiest (in faith), (Hizb 7, pg. 211)

أَصْدَقِ ﷺ

Asdaq, the most Truthful, (Hizb 3, pg. 114)

أَصِيلِ ﷺ

Asīl, of Pure Origin, (Hizb 8, pg. 216)

أَظْهَرِ ﷺ

Azhar, the Purest (of heart), (Hizb 3, pg. 115)

أَطْيَبِ ﷺ

Atyab, the most Pleasant, (Hizb 3, pg. 115)

أَظْهَرِ ﷺ

Azhar, the most Manifest, (Hizb 3, pg. 116)

أَعْظَمُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

A‘zam, the Greatest (Prophet), (Hizb 3, pg. 114)

أَعْظَمُ خَلْقِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

A‘zami Khalqillāh, the Greatest of Allah’s creation, (Hizb 3, pg. 113)

أَعْلَى صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

A‘lā, the Highest (in station), (Hizb 7, pg. 212)

أَعْلَى النَّاسِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

A‘lan-nās, the Highest of people (in rank), (Hizb 3, pg. 114)

أَفْصَحُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Afsah, the most Eloquent, (Hizb 3, pg. 116)

أَفْضَلُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Afdal, the Best, (Hizb 3, pg. 106)

أَفْضَلُ الْأَنْبِيَاءِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Afdali’l Anbiyā’, the Best of the Prophets, (Hizb 3, pg. 115)

أَفْضَلُ الْأَوَّلِينَ وَالْآخِرِينَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Afdalu’l awwalīna wa’l ākhirīn, the Best of the first and the last (those who came later), (Hizb 3, pg. 111)

أَفْضَلُ خَلْقِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Afdali Khalqillāh, the most Excellent of Allah’s creation, (Hizb 3, pg. 112)

أَفْضَلُ مُشَفِّعٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Afdali Mushaffa’, the Best of the accepted Intercessors, (Hizb 3, pg. 114)

أَفْضَلِهِمْ مَوْلِدًا ﷺ

Afdalihim mawlidā, the Best of them (the Prophets) in birth, (Hizb 3, pg. 115)

أَقْرَبِ رُسُلِ اللَّهِ ﷺ

Aqrabi Rusulillāh, the One closest to Allah from all the (Prophetic) Messengers (as a means of mediation), (Hizb 3, pg. 114)

أَكْرَمِ ﷺ

Akram, the Noblest, (Hizb 3, pg. 106)

أَكْرَمِ أَصْفِيَاءِ ﷺ

Akrami Asfiyā', the Noblest of those chosen (by Allah), (Hizb 7, pg. 204)

أَكْرَمِ خَلْقِ اللَّهِ ﷺ

Akrami Khalqillāh, the Noblest of Allah's creation, (Hizb 3, pg. 112)

أَكْرَمِ النَّاسِ ﷺ

Akrami'n-nās, the most Noble of people, (Hizb 3, pg. 115)

إِكْلِيلِ ﷺ

Iklīl, Crown, (from 201 Asma' un-Nabi)

أَكْمَلِ خَلْقِ اللَّهِ ﷺ

Akmali Khalqillāh, the most Perfect of Allah's creation, (Hizb 3, pg. 112)

إِمَامِ أَوْلِيَاءِ ﷺ

Imāmi Awliyā', Leader of the Saints, (Hizb 7, pg. 204)

إِمَامِ الْخَيْرِ ﷺ

Imāmi'l Khayr, the Leader of Good, (Hizb 1, pg. 61)

إِمَامِ الْمُتَّقِينَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Imāmi'l Muttaqīn, the Leader of the pious (who fear Allah), (Hizb 1, pg. 61)*

إِمَامِ الْمُرْسَلِينَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Imāmi'l Mursalīn, the Leader of the (Prophetic) Messengers (of Allah), (Hizb 8, pg. 225)

أَمْكَنِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Amkan, the most Distinguished, (Hizb 3, pg. 115)

أُمِّيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Ummiyy, not taught by a human (but directly by Allah), (from 201 Asma' un-Nabi)

أَمِينُ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Amīn, Trustworthy, (Hizb 1, pg. 59)*

أَمِينِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Amīnillāh, the Trustee appointed by Allah, (Hizb 3, pg. 113)

أَنْجَحِ شَافِعٍ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Anjahi Shāfi', the most Successful Intercessor, (Hizb 3, pg. 114)

إِنْسَانِ عَيْنِ الْوُجُودِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Insāni 'ayni'l wujūd, the Pupil of the eye of existence, (Hizb 3, pg. 100)

أَوْضَحِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Awdah, the Clearest (in speech), (Hizb 3, pg. 116)

أَوْفَا صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Awfā, the most Loyal; it also means: the Most Complete (in fulfilling the responsibilities), (Hizb 3, pg. 115)

أَوَّلٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Awwal, the First (in Faith), (Hizb 3, pg. 116)

أَوَّلٍ مَنْ تَنْشَقُّ عَنْهُ الْأَرْضُ وَيَدْخُلُ الْجَنَّةَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Awwali man tanshaqqu ‘anhu’l ardu wa yadkhulu’l Jannah, the First for whom the earth will split so he (is the first that) enters Paradise, (Hizb 7, pg. 205)

بَالِغٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Bāligh, One who has attained spiritual perfection, (from 201 Asma’ un-Nabi)

بَحْرٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Bahr, the Sea, (Hizb 2, pg. 76)

بَرٌّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Barr, Righteous, Pious, (from 201 Asma’ un-Nabi)

بُشْرَى صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Bushrā, Glad tidings, (from 201 Asma’ un-Nabi)

الْبَشِيرِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Bashīr, Herald of glad tidings, Bearer of good news, (Hizb 1, pg. 61)*

التِّهَامِيِّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

at-Tihāmiyy, (the Prophet) from Tihama, (Hizb 7, pg. 210)

جَامِعٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Jāmi‘, One who gathers in himself all perfections, (from 201 Asma’ un-Nabi)

جَبَّارٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Jabbār, Compeller, (from 201 Asma’ un-Nabi)

حَاشِرٌ صَلَّى
وَسَلَّمَ

Hāshir, Summoner, Gatherer on the Day of Judgement, (from 201 Asma' un-Nabi)

حَافِظًا صَلَّى
وَسَلَّمَ

Hāfīz, Preserver, (Hizb 1, pg. 58)

حَامِدٌ صَلَّى
وَسَلَّمَ

Hāmīd, One who praises Allah, (from 201 Asma' un-Nabi)

حَبِيبِ اللَّهِ صَلَّى
وَسَلَّمَ

Habībillāh, the Beloved of Allah, (Hizb 3, pg. 113)*

حَبِيبِ رَبِّ الْعَالَمِينَ صَلَّى
وَسَلَّمَ

Habībi Rabbi'l 'ālamīn, the Beloved of the Lord of the worlds, (Hizb 7, pg. 204)

حَبِيبِي صَلَّى
وَسَلَّمَ

Habībī, My beloved (Allah refers to him as His beloved), (Hizb 5, pg. 155)

حُجَّةِ اللَّهِ صَلَّى
وَسَلَّمَ

Hujjatillāh, the Proof of Allah, (Hizb 7, pg. 210)

حَرِيصٌ عَلَيْكُمْ صَلَّى
وَسَلَّمَ

Harīsun 'alaykum, Full of concern for you, (from 201 Asma' un-Nabi)

حِزْبِ اللَّهِ صَلَّى
وَسَلَّمَ

Hizbullāh, Allah's partisan, (from 201 Asma' un-Nabi)

حَفِيٌّ صَلَّى
وَسَلَّمَ

Hafīyy, Welcoming, Hospitable, Well-informed, (from 201 Asma' un-Nabi)

حَقٌّ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Haqq, Truth, (from 201 Asma' un-Nabi)

خَاتَمِ أَنْبِيَاءٍ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khātami Anbiyā', the Seal of the Prophets, (Hizb 2, pg. 76)*

الْخَاتِمِ لِمَا سَبَقَ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

al-Khātimi limā sabaqa, the Seal of those who preceded, (Hizb 1, pg. 58)

خَاتَمِ النَّبِيِّينَ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khātami'n Nabiyyīn, the Seal of the Prophets, (Hizb 1, pg. 61)

خَتَمِ الرُّسُلِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khatmi'r-Rusul, the Seal of the (Prophetic) Messengers, (Hizb 3, pg. 109)*

خَازِنٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khāzin, Treasurer (of treasured knowledge), (Hizb 1, pg. 59)

خَطِيبُ الْأُمَمِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khaṭību'l umam, Preacher to all humanity, (from 201 Asma' un-Nabi)

خَلِيلُ اللَّهِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khalīlillāh, the Friend of Allah, (Hizb 3, pg. 113)

خَلِيلُ الرَّحْمَنِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khalīlu'r-Raḥmān, the Friend of The Beneficent Allah, (from 201 Asma' un-Nabi)

خَيْرٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Khayr, the Best, (Hizb 3, pg. 115)

خَيْرِ الْبَرِيَّةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Khayri'l bariyyah, the Best of creation, (Hizb 4, pg. 136)

خَيْرِ خَلْقِ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Khayri Khalqillāh, the Best of Allah's creation, the Greatest of Allah's creation, (Introduction, pg. 27)

خَيْرَةَ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Khīratillāh, the Choicest one of Allah, (Hizb 3, pg. 113)

الدَّاعِي صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

ad-Dā'ī, Inviter to Islam, (Hizb 1, pg. 61)*

دَلِيلُ الْخَيْرَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dalīlu'l khayrāt, Guide to good deeds, Proof of good deeds, (from 201 Asma' un-Nabi)

ذِكْرُ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dhikrullāh, Personification of the remembrance of Allah, (from 201 Asma' un-Nabi)

ذُو حُرْمَةٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dhū hurmah, Possessor of sacredness, (from 201 Asma' un-Nabi)

ذُو عِزٍّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dhū 'izz, Possessor of might/honour, (from 201 Asma' un-Nabi)

ذُو فَضْلٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dhū Fadl, Possessor of Allah's grace/bounty, (from 201 Asma' un-Nabi)

ذُو قُوَّةٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dhū quwwah, Possessor of power, (from 201 Asma' un-Nabi)

ذُو مَكَانَةٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Dhū makānah, Possessor of firmly established high position, (from 201 Asma' un-Nabi)

رَافِعُ الرُّتَبِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rāfi'ur-rutab, Raiser of the ranks of believers, (from 201 Asma' un-Nabi)

رَاكِبِ النَّجِيبِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rākibi'n-Najīb, the Noble Rider, (Hizb 2, pg. 86)

رَأُوفٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ra'ūf, Clement, Most Kind, (Hizb 7, pg. 205)*

رَحْمَةٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rahmah, Mercy, Compassion, (Hizb 1, pg. 59)*

رَحِيمٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rahīm, Merciful, (Hizb 7, pg. 205)*

رَسُولٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rasūl, the (Prophetic) Messenger (of Allah), (Introduction, pg. 18)*

رَسُولُ الرَّاحَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rasūlu'r-rāhah, the (Prophetic) Messenger of comfort/peaceful repose, (from 201 Asma' un-Nabi)

رَسُولُ رَبِّ الْعَالَمِينَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rasūli Rabbi'l 'ālamīn, the (Prophetic) Messenger of the Lord of the worlds, (Hizb 1, pg. 61)

رَسُولُ الرَّحْمَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Rasūlu'r-rahmah, the (Prophetic) Messenger of mercy, (Hizb 1, pg. 61)*

رَسُولُ اللَّهِ ﷺ

Rasūlullāh, Allah's (Prophetic) Messenger, (Introduction, pg. 32)

رَسُولُ الْمَلَاحِمِ ﷺ

Rasūlu'l malāhim, the (Prophetic) Messenger of fierce battles against oppressive disbelievers, (from 201 Asma' un-Nabi)

رَسُولِ الْمَلِكِ الصَّمَدِ الْوَاحِدِ ﷺ

Rasūli'l Maliki's Samadi'l Wāhid, the (Prophetic) Messenger of The King Who is Eternally Besought, the One and only (Allah), (Hizb 8, pg. 215)

رُوحِ الْحَقِّ ﷺ

Rūhu'l haqq, Spirit of truth, (from 201 Asma' un-Nabi)

رُوحِ الْقُدُسِ ﷺ

Rūhu'l qudus, Spirit of purity, (from 201 Asma' un-Nabi)

رُوحِ الْقِسْطِ ﷺ

Rūhu'l qist, Spirit of justice, (from 201 Asma' un-Nabi)

الرَّاهِدِ ﷺ

az-Zāhid, the Ascetic, (Hizb 8, pg. 215)

زَيْنِ ﷺ

Zayn, Beauty, (Hizb 4, pg. 122)

سَائِقٍ ﷺ

Sā'iq, Leading/driving force, one who urges on, (from 201 Asma' un-Nabi)

سَابِقٍ ﷺ

Sābiq, First and foremost, (from 201 Asma' un-Nabi)

السَّاقِي لِلنَّاسِ مِنَ الْحَوْضِ ﷺ

as-Sāqī li'n-nāsi mina'l *Hawd*, the One who will give people to drink from the pool (on the Day of Judgement), (Hizb 2, pg. 88)

السَّبَبِ فِي كُلِّ مَوْجُودٍ ﷺ

as-Sababi fī kulli mawjūd, the Reason of all existence (Allah created everything because of him), (Hizb 3, pg. 100)

السِّرَاجِ ﷺ

as-Sirāj, the Lamp of Prophethood, (Hizb 1, pg. 61)*

السِّرَاجِ الْوَهَّاجِ ﷺ

as-Sirāji'l Wahhāj, the Radiant Lamp, (Hizb 3, pg. 109)

سِرِّ الْأَسْرَارِ ﷺ

Sirri'l asrār, the Mystery of mysteries, (Hizb 4, pg. 121)

سَعْدُ الْخَلْقِ ﷺ

Sa'du'l khalq, Joy of all creation, (from 201 Asma' un-Nabi)

سَعْدُ اللَّهِ ﷺ

Sa'dullāh, Joy of Allah, (from 201 Asma' un-Nabi)

سَيِّدٍ ﷺ

Sayyid, Master of all, (Introduction, pg. 14)*

سَيِّدِ الْأَبْرَارِ ﷺ

Sayyidi'l abrār, Master of the righteous, (Hizb 4, pg. 121)

سَيِّدِ الْأَوَّلِينَ وَالْآخِرِينَ ﷺ

Sayyidi'l awalīna wa'l ākhirīn, the Master of the first and the last (those who came later), (Hizb 2, pg. 77)

سَيِّدِ الْأُمَّةِ ﷺ

Sayyidi'l Ummah, the Master of the community (of worldwide followers), (Hizb 4, pg. 118)

السَّيِّدِ الْكَامِلِ ﷺ

as-Sayyidi'l Kāmil, the Perfect Master, (Hizb 4, pg. 123)

سَيِّدِ الْكَوْنَيْنِ ﷺ

Sayyidu'l kawnayn, Master of this world and the Hereafter, (from 201 Asma' un-Nabi)

سَيِّدِ الْمُرْسَلِينَ ﷺ

Sayyidi'l Mursalīn, Master of all the (Prophetic) Messengers (of Allah), (Hizb 1, pg. 61)*

سَيِّدِ وِلْدِ آدَمَ ﷺ

Sayyidi waladi Ādam, the Master of the sons of Nabi Adam ('Alayhissalam), (Hizb 7, pg. 205)

سَيْفِ اللَّهِ ﷺ

Sayfullāh, the sword of Allah, (from 201 Asma' un-Nabi)

شَافٍ ﷺ

Shāfin, Healer, (from 201 Asma' un-Nabi)

الشَّاهِدِ ﷺ

ash-Shāhid, the Beholder, (Hizb 1, pg. 61)*

الشَّفِيعِ ﷺ

ash-Shafi', the Intercessor, (Hizb 2, pg. 85)*

شَفِيعِ الْمُذْنِبِينَ ﷺ

Shafi' i'l mudhnibīn, the Intercessor for the sinners, (Hizb 7, pg. 204)

شَفِيقٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Shafīq, Compassionate, Kind, (from 201 Asma' un-Nabi)

شَمْسُ التُّبُوَّةِ وَالرِّسَالَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Shamsu'n Nubuwwati wa'r Risālah, the Sun of Prophethood and the Message (of Islam), (Hizb 7, pg. 214)

شَهِيدٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Shahīd, Witness, Martyr, (Hizb 1, pg. 59)*

شَهِيدِ الْمُرْسَلِينَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Shahīdi'l Mursalīn, the Witness for the (Prophetic) Messengers, (Hizb 7, pg. 204)

شَهِيرٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Shahīr, Celebrated, Famous, (from 201 Asma' un-Nabi)

صَاحِبِ اجْتِنَابِ الْآثَامِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi ijtinābi'l āthām, the Master of avoidance of sin, (Hizb 7, pg. 209)

صَاحِبُ الْإِزَارِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibu'l izār, Owner of the wrapper/covering (of Prophethood), (from 201 Asma' un-Nabi)

صَاحِبِ الْأَزْوَاجِ الطَّاهِرَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Azwāji't Tāhirāt, the One who had Pure Wives, (Hizb 7, pg. 209)

صَاحِبِ الْإِشَارَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l ishārāt, the One who manifested indications (of Prophethood), (Hizb 2, pg. 89)

صَاحِبِ الْآيَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l āyāt, the Possessor of the signs (of Prophethood), (Hizb 2, pg. 89)

صَاحِبِ الْبُرَاقِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Burāq, the Rider of the Buraq (on heavenly ascension), (Hizb 2, pg. 86)*

صَاحِبِ الْبُرْهَانِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Burhān, One endowed with the clear proof, (Hizb 2, pg. 85)*

صَاحِبِ الْبَغْلَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l baghlah, the Owner of the mule, (Hizb 7, pg. 209)

صَاحِبِ الْبَنَاتِ وَالْبَنِينَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l banīna wa'l banāt, the One who had both sons and daughters, (Hizb 7, pg. 208)

صَاحِبِ الْبَهَاءِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l bahā', the Possessor of radiance, (Hizb 7, pg. 208)

صَاحِبِ الْبَهْجَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l bahjah, the Possessor of splendour, (Hizb 7, pg. 208)

صَاحِبُ الْبَيَانِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibu'l Bayān, the Master of the Qur'an, (from 201 Asma' un-Nabi)

صَاحِبِ الْبَيِّنَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l bayyināt, the Possessor of the clear signs (of Prophethood), (Hizb 2, pg. 89)

صَاحِبِ التَّاجِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi't Tāj, the Crowned One (on the night of Mi'raj), (Hizb 2, pg. 86)*

صَاحِبِ التَّرْغِيبِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi't targhīb, the One who kindled longing (for Allah), (Hizb 7, pg. 209)

صَاحِبِ تَسْبِيحِ الرَّحْمَنِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi tasbīh i'r-Rahmān, the Master of the glorification of The Most Beneficent (Allah), (Hizb 7, pg. 209)

صَاحِبِ تِلَاوَةِ الْقُرْآنِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi tilāwati'l Qur'ān, the Master of the Qur'anic recitation (who first taught it), (Hizb 7, pg. 209)

صَاحِبِ الْجُودِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l jūd, the Possessor of generosity, (Hizb 7, pg. 209)

صَاحِبِ الْجَيْشِ الْمَنْصُورِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l jayshi'l mansūr, the Possessor (Commander) of the victorious army, (Hizb 7, pg. 208)

صَاحِبِ الْحَجِّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Hajj, Master (of the performance) of the Pilgrimage, (Hizb 7, pg. 209)

صَاحِبِ الْحُجَّةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l hujjah, Possessor of the proof (of the truth he proclaimed), (Hizb 2, pg. 85)*

صَاحِبِ الْحُسْنِ وَالْجَمَالِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l husni wa'l jamāl, the Possessor of handsomeness and beauty, (Hizb 7, pg. 208)

صَاحِبِ الْحَوْضِ الْمَوْرُودِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l hawd'il mawrūd, the Possessor of the (thirst-quenching) pool (in the Hereafter), (Hizb 2, pg. 83)

صَاحِبِ الْخَاتَمِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibu'l khātam, Possessor of the Seal (of Prophethood), (from 201 Asma' un-Nabi)

صَاحِبِ الْخَدِّ الْأَسِيلِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l khaddi'l asīl, the One who had smooth cheeks, (Hizb 7, pg. 210)

صَاحِبِ الْخَوَارِقِ الْعَادَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l khawāriqil 'ādāt, the Possessor of the events which do not follow the natural order, the One who performed miracles, (Hizb 2, pg. 89)

صَاحِبِ الدَّرَجَةِ الرَّفِيعَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'd-darajati'r-rafi'ah, One endowed with the exalted position/rank, (Hizb 2, pg. 85)*

صَاحِبِ الدَّلَالَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'd dalālāt, the Possessor of the proofs (of Prophethood), (Hizb 2, pg. 89)

صَاحِبِ الرِّدَاءِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibu'r-ridā', Owner of the covering cloth, (from 201 Asma' un-Nabi)

صَاحِبِ الرَّغْبَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'r raghbah, the Possessor of longing (for Allah), (Hizb 7, pg. 209)

صَاحِبِ السَّلْسَبِيلِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi's Salsabīl, the Possessor of the Salsabil (river/fountain in Paradise), (Hizb 7, pg. 210)

صَاحِبِ السُّلْطَانِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibis-sulṭān, Owner of dominion/authority, (Hizb 2, pg. 85)*

صَاحِبِ السَّيْفِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibu's-sayf, Owner of the sword against Allah's enemies, (from 201 Asma' un-Nabi)

صَاحِبِ الشَّفَاعَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'sh-shafā'ah, One endowed with intercession, (Hizb 2, pg. 85)*

صَاحِبِ صِيَامِ رَمَضَانَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi Siyāmi Ramadān, the Master of the fast of (the month of) Ramadan, (Hizb 7, pg. 209)

صَاحِبِ الضَّرَاعَةِ ﷺ

Sāhibi'd dirā'ah, the Possessor of humility, (Hizb 2, pg. 85)

صَاحِبِ الظَّرْفِ الكَحِيلِ ﷺ

Sāhibi't Tarfi'l Kahīl, the Possessor of the kohled eyes, (Hizb 7, pg. 210)

صَاحِبِ العَلَامَةِ ﷺ

Sāhibu'l 'alāmah, Possessor of the Sign (of Prophethood), (from 201 Asma' un-Nabi)

صَاحِبِ العَلَامَاتِ ﷺ

Sāhibi'l 'Alāmāt, the Possessor of the Signs (of Prophethood), (Hizb 2, pg. 89)

صَاحِبِ العِلْمِ المَشهُورِ ﷺ

Sāhibi'l 'Ilmi'l Mash-hūr, the Possessor of renowned knowledge, (Hizb 7, pg. 208)

صَاحِبِ العُلُوِّ عَلَى الدَّرَجَاتِ ﷺ

Sāhibi'l 'Uluwwi 'ala'd-darajāt, the Possessor of the highest of ranks, (Hizb 7, pg. 209)

صَاحِبِ الفَرَجِ ﷺ

Sāhibu'l faraj, Source of bliss/comfort, (from 201 Asma' un-Nabi)

صَاحِبِ الفَضِيلَةِ ﷺ

Sāhibu'l faḍīlah, Possessor of Allah's Grace, (from 201 Asma' un-Nabi)

صَاحِبِ القَدَمِ ﷺ

Sāhibu'l qadam, One endowed with precedence/lofty rank, (from 201 Asma' un-Nabi)

صَاحِبِ القَضِيْبِ ﷺ

Sāhibi'l qaḍīb, Holder of the rod/staff (of Prophethood), (Hizb 2, pg. 86)*

صَاحِبِ القَلْبِ المَشْكُورِ ﷺ

Sāhibi'l Qalbi'l mashkūr, the Possessor of a thankful heart, (Hizb 7, pg. 208)

صَاحِبِ الْكَرَامَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Karāmāt, the One who performed miracles, (Hizb 2, pg. 89)

صَاحِبِ الْكَرَمِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Karam, the Possessor of nobility, (Hizb 7, pg. 209)

صَاحِبِ الْكَمَالِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Kamāl, the Possessor of perfection, (Hizb 7, pg. 208)

صَاحِبِ الْكَوْثَرِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Kawthar, the Possessor of Kawthar (pool/river in Paradise), the one who has been given Abundance (by Allah), (Hizb 7, pg. 210)

صَاحِبِ اللِّسَانِ الشَّكُورِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l lisāni'sh shakūr, the Possessor of a grateful tongue, (Hizb 7, pg. 208)

صَاحِبِ اللِّوَاءِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibu'l-Liwā', Holder of the Flag (of Praise), (from 201 Asma' un-Nabi)

صَاحِبِ لَوَاءِ الْحَمْدِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi Liwā'i'l Hamd, the Owner of the Flag of Praise, (Hizb 2, pg. 88)

صَاحِبِ الْمَشْعَرِ الْحَرَامِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Mash'ari'l Harām, the Master of the Holy Sanctuary (who taught everything about it), (Hizb 7, pg. 209)

صَاحِبِ الْمُعْجَزَاتِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Mu'jizāt, the Possessor of miracles, (Hizb 2, pg. 89)

صَاحِبِ الْمِعْرَاجِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Sāhibi'l Mi'rāj, Master of heavenly ascension, (Hizb 2, pg. 86)*

صَاحِبُ الْمَغْفَرِ ﷺ

Sāhibu'l mighfar, One who wore the helmet, (from 201 Asma' un-Nabi)

صَاحِبُ الْمَقَامِ ﷺ

Sāhibu'l maqām, Possessor of the highest rank/position, (from 201 Asma' un-Nabi)

صَاحِبِ الْمَقَامِ الْمَحْمُودِ ﷺ

Sāhibi'l Maqāmi'l Mahmūd, the Owner of the most praised station, (Hizb 2, pg. 83)

صَاحِبِ الْمَكَانِ الْمَشْهُودِ ﷺ

Sāhibi'l Makāni'l Mash-hūd, the Master of the site of witnessing, (Hizb 2, pg. 84)

صَاحِبِ النَّجِيبِ ﷺ

Sāhibi'n Najīb, the Owner of the noble camel, (Hizb 7, pg. 209)

صَاحِبِ التَّعْلَيْنِ ﷺ

Sāhibi'n Na'layn, the Owner of a pair of sandals, (Hizb 2, pg. 85)

صَاحِبِ النُّورِ ﷺ

Sāhibi'n Nūr, the Possessor of light, (Hizb 7, pg. 208)

صَاحِبِ الْهَرَاوَةِ ﷺ

Sāhibi'l Hirāwah, the Owner of the stalwart staff, (Hizb 2, pg. 85)

صَاحِبِ الْوَجْهِ الْجَمِيلِ ﷺ

Sāhibi'l Waj-hi'l Jamīl, the One with the beautiful face, (Hizb 7, pg. 210)

صَاحِبِ الْوَسِيلَةِ ﷺ

Sāhibi'l wasīlah, Possessor of the means (to Allah's Mercy), (Hizb 2, pg. 85)*

صَاحِبِ الْوَفَاءِ ﷺ

Sāhibi'l Wafā', the Fulfiller (of the covenants), (Hizb 7, pg. 209)

الصَّادِعُ ﷺ

as-Sādi‘, the One who complied (with the order of his Lord), (Hizb 3, pg. 114)

الصَّادِقُ ﷺ

as-Sādiq, Truthful, (Hizb 3, pg. 114)*

صَالِحٌ ﷺ

Sālih, Righteous, Virtuous, Pious, Devout, (from 201 Asma’ un-Nabi)

صَحِيحُ الْإِسْلَامِ ﷺ

Sahīhu’l Islām, Establisher of the correct Message of Islam, (from 201 Asma’ un-Nabi)

صِدْقٌ ﷺ

Sidq, Truthfulness, Sincerity, (from 201 Asma’ un-Nabi)

صِرَاطُ اللَّهِ ﷺ

Sirātullāh, the Path leading to Allah, (from 201 Asma’ un-Nabi)

صِرَاطٌ مُسْتَقِيمٌ ﷺ

Sirātun mustaqīm, the Straight Path, (from 201 Asma’ un-Nabi)

صَفُوحٌ عَنِ الزَّلَّاتِ ﷺ

Safūhun ‘aniz-zallāt, Forgiver of offences, (from 201 Asma’ un-Nabi)

صَفْوَةُ اللَّهِ ﷺ

Safwatillāh, the sincere Friend of Allah, (Hizb 3, pg. 113)

صَفِيٌّ ﷺ

Safiyy, Pure friend, the Chosen one (of Allah), (Hizb 6, pg. 185)

صَفِيٍّ اللّٰهِ
وَسَلَامٌ

Safiyillāh, the Chosen one of Allah, (Hizb 3, pg. 113)*

الطَّاهِرِ
وَسَلَامٌ

at-Tāhir, the Pure, the Clean, (Hizb 2, pg. 87)*

طِرَازِ
وَسَلَامٌ

Tirāz, the Model (exemplar for mankind), (Hizb 3, pg. 99)

طُه
وَسَلَامٌ

Tāhā, Taha, (from 201 Asma' un-Nabi)

الطَّيِّبِ
وَسَلَامٌ

at-Tayyib, the Good, the Pleasant, (Hizb 2, pg. 87)*

عَاقِبٍ
وَسَلَامٌ

‘Āqib, Successor of all the Prophets, (from 201 Asma' un-Nabi)

عَبْدِ اللّٰهِ
وَسَلَامٌ

‘Abdillāh, Allah’s Ultimate Devotee, (Hizb 7, pg. 209)*

عَدْلًا
وَسَلَامٌ

‘Adlan, Equitable (just and fair), (Hizb 7, pg. 196)

عَرَبِيٍّ
وَسَلَامٌ

‘Arabiyy, the Arabian, (Hizb 7, pg. 210)

عُرْوَةِ اللّٰهِ
وَسَلَامٌ

‘Urwatillāh, the bond of Allah (that binds man to Him), (Hizb 3, pg. 113)

الْعُرْوَةِ الْوُثْقَى
وَسَلَامٌ

al-‘Urwati’l wuthqā, the Firm Tie (that binds man to Allah), (Hizb 2, pg. 88)*

عَرُوسٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Arūs, the Bridegroom, (Hizb 2, pg. 76)

عِزُّ الْعَرَبِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Izzu’l ‘Arab, Honour of the Arabs, (from 201 Asma’ un-Nabi)

عَزِيزٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Azīz, Mighty, Honourable, (from 201 Asma’ un-Nabi)

عِصْمَةُ اللَّهِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Ismatillāh, the Safeguard provided by Allah, (Hizb 3, pg. 113)

عَفْوٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Afuww, Pardon, (from 201 Asma’ un-Nabi)

عَلَمُ الْإِيمَانِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Alamu’l Īmān, Symbol of faith, (from 201 Asma’ un-Nabi)

عَلَمُ الْهُدَى
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Alamu’l hudā, the Sign of the guidance, (from 201 Asma’ un-Nabi)

عَلَمُ الْيَقِينِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Alamu’l yaqīn, Symbol of certitude, (from 201 Asma’ un-Nabi)

عَيْنُ الْغُرْرِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Aynu’l ghurr, Source of beauty/radiance, (from 201 Asma’ un-Nabi)

عَيْنُ التَّعِيمِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Aynu’ n-na‘īm, Source of Allah’s Blessings, (from 201 Asma’ un-Nabi)

عَيْنِ أَعْيَانِ خَلْقِكَ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

‘Ayni a’yāni Khalqika, the Source of the sources of Your creation, (Hizb 3, pg. 100)

غَوْثٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ghawth, Saviour, (from 201 Asma' un-Nabi)

غِيَاثٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ghiyāth, Helper, Saviour, (from 201 Asma' un-Nabi)

غَيْثٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Ghayth, Rain of mercy, brings dead hearts to life, (from 201 Asma' un-Nabi)

الْفَائِزِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Fā'iz, the Successful, (Hizb 3, pg. 113)

الْفَاتِحِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Fātih, the Victorious, the Opener (of the doors of mercy), (Hizb 1, pg. 58)*

فَاضِلٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Fādīl, Most Outstanding, Virtuous, (from 201 Asma' un-Nabi)

الْفَجْرِ السَّاطِعِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Fajri's Sāri', the Radiant Dawn, (Hizb 2, pg. 88)

فَرِحَانٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Farihan, Joyful, (Hizb 3, pg. 104)

فَصِيحُ اللِّسَانِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Fasīhu'l-lisān, Eloquent and effective of speech, (from 201 Asma' un-Nabi)

قَائِدِ الْخَيْرِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Qā'idi'l Khayr, the Leader to Good, (Hizb 1, pg. 61)

قَائِدِ الْغُرِّ الْمُحَجَّلِينَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Qā'idi'l ghurri'l muhajjalīn, Leader of those with shining faces and limbs, (Hizb 7, pg. 210)*

قَائِمٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qā'im, the Upright one, (Hizb 2, pg. 89)

قَاتِلِ الْمُشْرِكِينَ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qātil(i'l) mushrikīn, the Slayer (in battle) of the polytheists (who waged battle against him), (Hizb 7, pg. 210)

قَاهِرٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qāhir, the Dominant one, (Hizb 7, pg. 210)

قَدَمُ صِدْقٍ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qadamu sidqin, One with a sincere footing, (from 201 Asma' un-Nabi)

قُرَيْشِيٌّ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qurashiyy, from the tribe of Quraysh, (Hizb 7, pg. 210)

قُطْبُ الْجَلَالَةِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qutb u'l Jalālah, the Spiritual Axis of the Majesty, (Hizb 7, pg. 214)

قَمَرِ التَّمَامِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qamari't-tamām, the Full Moon, (Hizb 7, pg. 211)

قَوِيٌّ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qawiyy, Strong, Powerful, (from 201 Asma' un-Nabi)

قَيِّمٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Qayyim, Right and True, Straight, (from 201 Asma' un-Nabi)

كَاشِفِ الْعُجْمَةِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Kāshifi'l ghummah, the Remover of grief, (Hizb 2, pg. 83)

كَاشِفُ الْكُرْبِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Kāshifu'l kurab, Remover of hardships/distress, (from 201 Asma' un-Nabi)

كَافٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Kāfin, One who suffices here and in the Hereafter, (from 201 Asma' un-Nabi)

كَامِلٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Kāmil, Perfect, (from 201 Asma' un-Nabi)

الْكَرِيمُ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Karīm, Generous, Noble, (Introduction, pg. 18)*

كَفِيلٌ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Kafīl, Guarantor, Surety, (from 201 Asma' un-Nabi)

كَلِيمُ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Kalīmullāh, One who talked with Allah (on Mi'raj), (from 201 Asma' un-Nabi)

كَزْرُ اللهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Kanzillāh, the Treasure of Allah, (Hizb 7, pg. 210)

لِسَانِ حُجَّتِكَ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Lisāni Hujjatika, the Tongue of Your (Allah's) proof, (Hizb 2, pg. 76)

مُؤْتِي الرَّحْمَةِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mu'ti'r Raḥmah, the One who brings mercy, (Hizb 2, pg. 83)

مَاحٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Māhin, Obliterator of disbelief, (from 201 Asma' un-Nabi)

مَاضِيًّا صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mādiyan, Diligent, (Hizb 1, pg. 58)

مُؤَمِّلٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mu'ammil, Hopeful, (from 201 Asma' un-Nabi)

الْمَأْمُونُ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Ma'mūn, Trusted, (Hizb 1, pg. 59)*

الْمُؤَيَّدُ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mu'ayyad, the Confirmed One, he who was supported (by the angels), (Hizb 2, pg. 91)

الْمُؤَيَّدُ بِجِبْرِيلَ وَمِيكَائِيلَ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mu'ayyad bi Jibrīla wa Mīkā'īla, the One supported by (angels) Jibril and Mikail, (Hizb 7, pg. 205)

مَبَرٌّ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mabarr, Essence of piety, (from 201 Asma' un-Nabi)

الْمُبَشِّرِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mubashshar, the One about whom glad tidings were given (in Tawrah and Injil), (Hizb 7, pg. 205)

مُبَشِّرٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mubashshir, Conveyor of glad tidings, (from 201 Asma' un-Nabi)

الْمَبْعُوثِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mab'ūth, the One who was sent (as a Prophet, by Allah), (Hizb 3, pg. 106)

مُبَلِّغٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muballigh, the Deliverer of Allah's Revelations, (from 201 Asma' un-Nabi)

الْمُبِينِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mubīn, Clear, Evident, (Hizb 7, pg. 205)*

الْمُتَّقِدِمِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mutaqaddim, the Foremost, (Hizb 3, pg. 100)

مُتَوَكِّلٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mutawakkil, One who puts all his trust in Allah, (from 201 Asma' un-Nabi)

مَتِينٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Matīn, Firm, Authoritative, (from 201 Asma' un-Nabi)

مُجَابِّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mujāb, One whose prayers/calls are answered, (from 201 Asma' un-Nabi)

مُجْتَبَىِّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mujtabā, the Chosen one, (from 201 Asma' un-Nabi)

مُجِيبٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mujīb, Responsive, (from 201 Asma' un-Nabi)

مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muhammad, Most praised one, (Hizb 1, pg. 71)*

مُحَمَّدِ بْنِ عَبْدِ اللَّهِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muhammad ibni ‘Abdillāh, Muhammad son of ‘AbdAllah, (Hizb 1, pg. 60)

مُحَمَّدِ بْنِ عَبْدِ اللَّهِ بْنِ عَبْدِ الْمُطَّلِبِ بْنِ هَاشِمٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muhammad ibni ‘Abdillāh ibni ‘Abd il-Muttalib ibni Hāshim, Muhammad, son of AbdAllah, son of ‘Abd al-Muttalib, son of Hashim, (Hizb 7, pg. 205)

مُحَمَّدٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mahmūd, Praised by all, Laudable, (from 201 Asma' un-Nabi)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
مُحْيٍ

Muhyin, Reviver of dead hearts with the light of faith, (from 201 Asma' un-Nabi)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
الْمُخْتَارِ

al-Mukhtār, the Chosen One, Free to choose (Allah had given him freedom of choice), (Introduction, pg. 18) *

صَلَّى
عَلَيْهِ
وَسَلَّمَ
مُخْتَرِقِ السَّبْعِ الطَّبَاقِ

Mukhtariqi's-sab'it-tibāq, the One who passed the seven heavens (in his heavenly ascension, Mi'raj), (Hizb 2, pg. 86)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
الْمَخْصُوصِ بِالْخُلُقِ الْعَظِيمِ

al-Makhsūsi bi'l-khuluqi'l 'azīm, the One Specially Distinguished with great character, (Hizb 3, pg. 109)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
الْمَخْصُوصِ بِالزَّعَامَةِ

al-Makhsūsi bi'z-za'āmah, the One Specially Distinguished with special leadership, (Hizb 2, pg. 84)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
الْمَخْصُوصِ بِشَرَفٍ

al-Makhsūsi bi-sharaf, Distinguished with exclusively special nobility, (Hizb 3, pg. 110)*

صَلَّى
عَلَيْهِ
وَسَلَّمَ
مَخْصُوصٍ بِالْعِزِّ

Makhsūs(un) bi'l 'izz, Distinguished with exclusively special might/honour, (from 201 Asma' un-Nabi)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
مَخْصُوصٍ بِالْمَجْدِ

Makhsūs(un) bi'l majd, Distinguished with exclusively special glory, (from 201 Asma' un-Nabi)

صَلَّى
عَلَيْهِ
وَسَلَّمَ
الْمُخْلِصِ

al-Mukhlas, the One who was created sincere, (Hizb 3, pg. 113)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مُدَّثِرٌ

Muddaththir, One Enveloped in a cloak/mantle, (from 201 Asma' un-Nabi)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مَدْعُوٌّ

Mad'uwu, One called by Allah, (from 201 Asma' un-Nabi)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مُدَكِّرٌ

Mudhakkir, One who reminds us of Allah, Admonisher, (from 201 Asma' un-Nabi)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مُرْتَضَى

Murtadā, the Approved (Messenger of Allah), (Introduction, pg. 48)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مَرْضِيًّا

Mardiyyan, Pleasing, (Hizb 7, pg. 196)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
الْمَرْفُوعِ الذِّكْرِ

al-Marfū'idh-dhikr, he whose mention is raised high, (Hizb 7, pg. 205)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مُزَمِّلٌ

Muzzammil, One Wrapped up in a garment, (from 201 Asma' un-Nabi)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مُسْتَعْمِلٌ

Musta'mil, the One who works (for Allah's pleasure), (Hizb 2, pg. 88)

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
الْمُشَفَّعِ

al-Mushaffa', the Accepted Intercessor, (Hizb 2, pg. 85)*

صَلَّى اللّٰهُ
عَلَيْهِ وَسَلَّمَ
مَشْهُودٌ

Mash-hūd, Witnessed, the Attested one, (from 201 Asma' un-Nabi)

مِصْبَاحٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Misbāh, Luminous Lamp, (from 201 Asma' un-Nabi)

مِصْبَاحُ الظَّلَامِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Misbāhi'z zalām, the Lamp in darkness, (Hizb 7, pg. 211)

مُصَحِّحُ الحَسَنَاتِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Musahhihu'l hasanāt, Perfecter of good deeds, (from 201 Asma' un-Nabi)

مُصَدِّقٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Musaddiq, One proved true, Confirmer, Verifier, (from 201 Asma' un-Nabi)

المُصْطَفَى
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mustafā, Divinely selected, (Introduction, pg. 48)*

مُصْلِحٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muslih, Conciliator, Peacemaker, Upright, (from 201 Asma' un-Nabi)

مُطَاعٌ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muṭā', One who is obeyed, (from 201 Asma' un-Nabi)

المُطَهَّرُ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Murahhar, One purified by Allah, (Hizb 2, pg. 87)*

مُطَهَّرُ الجَنَانِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mutahharu'l janān, One whose heart was purified (by Allah), (from 201 Asma' un-Nabi)

المُطَيَّبِ
صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Muṭayyab, the Agreeable one, (Hizb 2, pg. 87)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مُطِيعٌ

Muḥī', One obedient to Allah, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مَعْدِنٌ

Ma'din, the Mine (of mysteries), (Hizb 2, pg. 76)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
الْمُعْلِنُ

al-Mu'lin, the Proclaimer (of the religion of Islam), (Hizb 1, pg. 58)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مَعْلُومٌ

Ma'lūm, Well-known, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مِفْتَاحٌ

Miftāh, the Key, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مِفْتَاحُ الْجَنَّةِ

Miftāhu'l Jannah, the Key to Paradise, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مِفْتَاحُ رَحْمَةِ اللَّهِ

Miftāhi Rahmatillāh, the Key to the Mercy of Allah, (Hizb 3, pg. 113)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مِفْتَاحُ الرَّحْمَةِ

Miftāhu'r-Rahmah, the Key to Allah's Mercy, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مُفَضَّلٌ

Mufaddal, the Favoured one of Allah, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ
عَلَيْهِ وَسَلَّمَ
مُقْتَفٍ

Muqtafin, One who succeeds all the Prophets, (from 201 Asma' un-Nabi)

مُقَدَّسٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Muqaddas, Sanctified one, (from 201 Asma' un-Nabi)

مُقَدَّمٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Muqaddam, First and foremost, in the forefront, (from 201 Asma' un-Nabi)

الْمُقَرَّبِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

al-Muqarrab, the One drawn Close (to Allah), (Hizb 2, pg. 88)

مُقَفَّى
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Muqaffā, One who is followed, (from 201 Asma' un-Nabi)

مُقِيلُ الْعَثَرَاتِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Muqīlu'l 'atharāt, Helper of those who stumble, (from 201 Asma' un-Nabi)

مُقِيمُ السُّنَّةِ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Muqīmu's-Sunnah, Establisher of the Sunnah, (from 201 Asma' un-Nabi)

مُكْتَفٍ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Muktafin, Contented (with little), (from 201 Asma' un-Nabi)

مُكْرَمٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Mukarram, the Ennobled one, Honoured, Venerable, (from 201 Asma' un-Nabi)

الْمَكِّيِّ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

al-Makkiyy, (the Prophet) from Makkah, (Hizb 7, pg. 210)

مَكِينٌ
صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Makīn, Firm, Unshakeable, (from 201 Asma' un-Nabi)

الْمُمَجَّدِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mumajjad, the Extolled, (Hizb 2, pg. 91)

الْمُنْتَخَبِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Muntakhab, the One Specially Selected, (Hizb 3, pg. 113)

الْمُنْتَقَى صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Muntaqā, Chosen for his purity, (from 201 Asma' un-Nabi)

الْمُنْجِي صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Munjin, Leader to salvation, (from 201 Asma' un-Nabi)

الْمُنْذِرِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mundhir, Warner, Dissuader from sin, (from 201 Asma' un-Nabi)

الْمَنْصُورِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Mansūr, Helped by Allah, the Victorious, (Hizb 2, pg. 91)*

الْمَنْعُوتِ فِي الْكِتَابِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Man'ūti fil Kitāb, the One described in the Book (the Qur'an), (Hizb 7, pg. 209)

الْمُنْقِذِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Munqidh, the Saviour (from ignorance), (Hizb 7, pg. 215)

الْمُنِيرِ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

al-Munīr, Illuminator, (Hizb 1, pg. 61)*

مَوْصُولٍ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mawsūl, One bound by Allah, (from 201 Asma' un-Nabi)

مَوْلِيَّ صَلَّى اللهُ عَلَيْهِ وَسَلَّمَ

Mawlā, Master, (Hizb 1, pg. 54)

مُهْدِيٌ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Muhdin, One who gives guidance, (from 201 Asma' un-Nabi)

مَهْدِيٌّ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Mahdiyy, Rightly guided, (from 201 Asma' un-Nabi)

مُهَيِّمٌ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Muhaymin, Protector, Guardian, (from 201 Asma' un-Nabi)

نَاصِحٌ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Nāsih, True Counsellor, (from 201 Asma' un-Nabi)

نَاصِرٌ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Nāsir, Helper, (from 201 Asma' un-Nabi)

النَّاطِقُ بِالصَّوَابِ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

an-Nāṭiqi bis-sawāb, the Speaker with the heavenly reward, the Speaker of the right and the proper, the Speaker of the truth, (Hizb 7, pg. 209)

نَبِيٌّ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Nabiyy, the Prophet, (Introduction, pg. 14)*

النَّبِيُّ الْأُمِّيُّ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

an-Nabiyyi'l Ummiyy, the Prophet not taught by any human (but directly by Allah), (Hizb 1, pg. 55)

النَّبِيُّ الْأَوْابِ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

an-Nabiyyi'l awwāb, the Prophet of repentance, (Hizb 7, pg. 209)

نَبِيُّ التَّوْبَةِ
صَلَّى اللهُ
عَلَيْهِ
وَسَلَّمَ

Nabiyyu't-tawbah, the Prophet of repentance, (from 201 Asma' un-Nabi)

نَبِيِّ الْحُكْمِ وَالْحِكْمَةِ ﷺ

Nabiyyi'l hukmi wa'l hikmah, the Prophet with the administration of justice and the wisdom, (Hizb 3, pg. 109)

نَبِيِّ الرَّحْمَةِ ﷺ

Nabiyy-i'r-rahmah, the Prophet of mercy, (Hizb 2, pg. 83)*

نَبِيِّ اللَّهِ ﷺ

Nabiyyillāh, the Prophet of Allah, (Hizb 3, pg. 113)

الَّذِي مَنْ أَطَاعَهُ فَقَدْ أَطَاعَ اللَّهَ ﷺ

an-Nabiyyi man atā'ahu faqad atā' Allāh, the Prophet (such that) whoever obeys him, has obeyed Allah, (Hizb 7, pg. 210)

التَّيْلِ ﷺ

an-Nabīl, the Noble, (Hizb 8, pg. 216)

النَّجْمِ الثَّاقِبِ ﷺ

an-Najmu'th-thāqib, the Piercing Star, (Hizb 2, pg. 88)*

نَجِيِّ اللَّهِ ﷺ

Najiyyillāh, One in whom Allah confides spiritual secrets, (Hizb 3, pg. 113)*

نُحْبَةِ اللَّهِ ﷺ

Nukhbatillāh, the One selected by Allah, (Hizb 3, pg. 113)

النَّذِيرِ ﷺ

an-Nadhīr, the Warner, (Hizb 2, pg. 87)*

نَصِيحٍ ﷺ

Nasīh, Sincere Advisor, (from 201 Asma' un-Nabi)

نِعْمَةٌ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Ni'mah, Blessing (sent by Allah), (Hizb 1, pg. 59)

نِعْمَةُ اللَّهِ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Ni'matillāh, Favour of Allah, (Hizb 3, pg. 113)*

نِعْمَ الرَّسُولُ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Ni'ma'r-Rasūl, most Blessed Messenger, (Hizb 6, pg. 179)

نُورٌ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Nūr, Sacred light, (Hizb 2, pg. 75) *

نُورِ الْأَنْوَارِ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Nūri'l Anwār, the Light of lights, (Hizb 2, pg. 87)

نُورِ الْهُدَى
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Nūri'l Hudā, the Light of guidance, (Hizb 4, pg. 133)

الْهَادِي
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

al-Hādī, the Guide, (Hizb 7, pg. 205)*

هَاشِمِي
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Hāshimiyy, (the Prophet) of the Hashimi lineage, (Hizb 4, pg. 136)

هُدَى
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Hudan, Right guidance, (from 201 Asma' un-Nabi)

هَدِيَّةُ اللَّهِ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Hadiyyatullāh, the Gift of Allah, (from 201 Asma' un-Nabi)

وَاصِلٌ
صَلَّىٰ اللَّهُ
عَلَيْهِ
وَسَلَّمَ

Wāsil, the One who completed his journey to Allah, (from 201 Asma' un-Nabi)

وَأَعِيًّا صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Wā'iyān, Heedful, (Hizb 1, pg. 58)

وَجِيهً صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Wajīh, Honourable, Illustrious, (from 201 Asma' un-Nabi)

وَحِيدٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Wahīd, Unique, (from 201 Asma' un-Nabi)

وَصُؤْلٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Wasūl, Uniter, (from 201 Asma' un-Nabi)

وَكَيْلٌ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Wakīl, Trustee, (from 201 Asma' un-Nabi)

وَلِيٌّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Waliyy, Friend of Allah, Friend of believers, (from 201 Asma' un-Nabi)

وَلِيَّ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Waliyyillāh, the Loved one of Allah, (Hizb 3, pg. 113)

يُوسُفَ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ

Yāsīn, Yasin, (from 201 Asma' un-Nabi)

صَلَّى اللَّهُ عَلَيْهِ وَعَلَى آلِهِ وَسَلَّمَ

May Allah bless him and his Family and grant him peace