

AlQuran
Color-coded Arabic English Translation

Marmaduke Pickthall
Syed Abul Aala Maududi

Muhsin Khan -Taqiud Din AlHilali

This package in PDF format is Color-Coded Quran in Arabic Text with a
corresponding English Text translation.

The purpose is to provide, on Computer Media, an English translation of
the Quran juxtaposed to the Arabic text. It is meant to aid readers whose
language is not Arabic but who intend to understand Quran in Arabic.

This approach may also be useful for those Arabic speaking readers of the
Quran who reside in English speaking communities and want to avail a
contextual translation in contemporary English.

Blue and red colors are alternately used for Arabic words and the
corresponding English words. Green color in the English translation is
used for comments or other words which are implied and not explicit in
the Arabic Quran. Translators often use them to bring-out the meaning
implicit in the Arabic Text.

The following three English translations of the Quran have been used as
the foundation of the work:

1. English translation of Quran by Marmaduke Pickthall.
2. English translation of Quran by Muhsin Khan-Taqiud Din AlHilali.
3. Tafheem ul Quran (Syed Abul Aala Maududi) translated in English by

Muhammad Akbar Muradpuri and Abdul Aziz Kamal as well as by
Zafar Ishaq Ansari.

It has been necessary to re-arrange words and re-format sentences for
effective color coding. Extreme care has been taken to keep the meaning
intact.

Work has been checked multiple times including the Arabic text of the
Colored Quran.

 Additional reference was made to the following two translations:

1. English translation of Quran by Yousuf Ali.
2. English translation of Quran by T. B. Irving.

The work is available free of cost.

Jan, 2008
Hafiz Khan
Web Address www.quranpda.com
Email Address quran@quranpda.com

AlFatiha
In the name of Allah, Most Gracious, Most Merciful

All praise is for Allah,
the Lord of the worlds.

The Most Gracious,
the Most Merciful.

The Master of
the Day of Judgement.

You alone we worship,
And You alone
We ask for help.

Show us the straight path.

The path of those
upon whom You
have bestowed favor,
not of those who
incurred Your anger,
nor of those who
have gone astray.

AlBaqarah
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim.

2. This is the Book
about which there is no
doubt, a guidance for
those who fear (Allah).

3. Those who believe
in the unseen, and
establish prayer, and
spend out of what we
have provided for them.

4. And those who
believe in that which has
been revealed to you
(Muhammad) and that
which was revealed before
you, and they are certain
of the Hereafter.

5. Those are on (true) guidance
from their Lord. And it is
those who are the successful.

6. Certainly, those who
disbelieve, it is the same to them
whether you (O Muhammad)
warn them, or do not warn
them, they will not believe.

7. Allah has set a seal upon
their hearts, and upon their
hearing, and on their eyes there
is a covering. And for them is a
great punishment.

8. And among mankind
there are some who say: “We
believe in Allah and in the Last
Day,” while they believe not.

9. They deceive Allah and
those who believe, and they do
not deceive except themselves,
and they perceive (it) not.

10. In their hearts is a
disease, then Allah increased
their disease. And for them is
a painful punishment because
they used to lie.

11. And when it is said to
them: “Do not cause corruption
on the earth,” they say: “We are
reformers only.”

12. Beware, it is they who
are the corruptors, but they
perceive (it) not.

13. And when it is said to
them: “Believe as the people
have believed,” they say:
“Should we believe as the
foolish have believed.” Beware,
it is they who are the foolish,
but they know (it) not.

14. And when they meet
those who believe, they say:
“We believe,” and when they
are alone with their evil ones,
they say: “Indeed we are with
you, we were only mocking.”

15. Allah (Himself) mocks at
them, and He prolongs them
in their transgression, (while)
they wander blindly.

16. Those are the ones
who purchased error for
guidance, so their transaction
has brought no profit, nor
were they guided.

17. Their example is as the
example of one who kindled
a fire, then when it lighted
all around him, Allah took
away their light and left
them in darkness, so they
cannot see.
18. Deaf, dumb, blind, so they
will not return (to right path).

19. Or like a rainstorm from
the sky, wherein is
darkness, and thunder, and
lightning. They thrust their
fingers in their ears against
the thunderclaps, for fear
of death. And Allah is
encompassing the disbelievers.

20. The lightning almost
snatches away their sight.
whenever it lights up (the way)
for them, they walk therein.
And when darkness comes
upon them, they stand still. And
if Allah willed, He could have
taken away their hearing, and
their sight. Certainly, Allah has
power over all things.

21. O mankind, worship
your Lord, who created you
and those before you, so that
you may become righteous.

22. He who made the earth
a resting place for you, and
the sky a canopy, and He
sent down water (rain) from
the sky, then brought forth
thereby fruits as provision
for you. So do not attribute
equals to Allah, while you
know (it).

23. And if you are in doubt
about that which We sent
down (the Quran) to Our
servant (Muhammad), then
produce a surah the like
thereof, and call your witnesses
besides Allah if you are truthful.

24. So if you do not, and
you can never do (it), then
fear the Fire, whose fuel is
people and stones, prepared
for the disbelievers.

25. And give good tidings to
those who believe and do
righteous deeds, that for them
are Gardens underneath which
rivers flow. Whenever they are
provided with a provision of
fruit there from, they will say:
“This is what we were
provided with before,” and they
will be given this in
resemblance. And for them will
be therein pure companions.
And they will abide therein
forever.

26. Certainly, Allah disdains
not to describe the example of
that of a mosquito, or of that
even more insignificant than
this. So as for those who
believe, they know that this is
the truth from their Lord.
And as for those who
disbelieve, they say: “What did
Allah intend by this as an
example.” He misleads many
thereby, and He guides many
thereby. And He misleads not
thereby except those who
are disobedient.

27. Those who break the
covenant of Allah after
ratifying it, and sever that
which Allah has ordered to
be joined, and they cause
corruption on the earth. It
is those who are the losers.

28. How can you disbelieve
in Allah when you were dead,
and He gave you life. Then He
will give you death, then

(again) He will bring you to
life, then to Him you will return.

29. He it is Who created
for you all that is on the earth.
Then turned He to the heaven,
and made them seven heavens.
And He is the All knower of
every thing.

30. And when your Lord
said to the angels: “Indeed, I
will make a vicegerent upon
the earth.” They said: “Will
you place upon it one who
will cause corruption therein,
and will shed blood, while we
glorify Your praise and
sanctify You.” He said:
“Surely, I know that which
you know not.”

31. And He taught Adam all
the names, then He showed
them to the angels and said:
“Inform Me of the names of
these, if you are truthful.”

32. They said: “Glory be to
You, we have no knowledge
except that which You have
taught us. Indeed, it is You,
the All Knower, the All Wise.”

33. He said: “O Adam, inform
them of their names.” Then
when he had informed them
of their names, He said: “Did
I not say to you that I know
the unseen of the heavens
and the earth. And I know that
which you reveal and that
which you conceal.”

34. And when We said to the
angels: “Prostrate before
Adam,” so they prostrated,
except Iblis. He refused, and
was arrogant, and he became
of the disbelievers.

35. And We said: “O Adam,
dwell, you and your wife in the
Garden, and eat there from in
abundance, from wherever you
will. But come not near this
tree, lest you become among the
wrongdoers.”

36. Then Satan made them slip
from there, and caused them to
be expelled from the state in
which they had been. And We
said: “Go down, one of you
as enemy to the other. And
there shall be for you on
earth a dwelling place and
provision for a time.”

37. Then Adam received from
his Lord words (of revelation),
and He accepted his repentance.
Indeed, He is the One Who
forgives (accepts repentance),
the Most Merciful.

38. We said: “Go down, all of
you, from here. Then whenever
there comes to you a guidance
from Me, and whoever follows
My guidance, then there shall
be no fear upon them, nor
shall they grieve.”
39. “And those who disbelieve,
and they deny Our revelations,
those are the companions of
the Fire. They will abide
therein forever.”

40 O Children of Israel,
remember My favor which I
bestowed upon you, and fulfill
My covenant (with you), I
shall fulfill (My obligations to)

your covenant. And fear Me.

41. And believe in that which
I have sent down, confirming
that which is (already) with
you, and be not the first to
disbelieve in it, and do not
trade my verses for a small
price, and be mindful of Me.

42. And do not mix the truth
with falsehood, or conceal the
truth while you know (it).

43. And establish the prayer,
and give the poor due, and bow
with those who bow down (in
worship).

44. Do you enjoin the
righteousness upon mankind
and you forget yourselves,
while you recite the Scripture.
Have you then no sense.

45. And seek help through
patience and prayer. And truly,
it is hard except for those
who humbly submit (to Allah).

46. Those who are certain that
they will meet their Lord, and
that to Him they will return.

47. O Children of Israel,
remember My favor which
I bestowed upon you, and
that I preferred you over
the worlds (people).

48. And fear a Day (when) no
soul will avail another soul at
all, nor will intercession be
accepted from it, nor will
compensation be taken from it,
nor will they be helped.

49. And when We saved you
from Pharaoh's people, who
were afflicting you with
dreadful torment, slaughtering
your sons, and keeping your
women alive. And in that was
a great trial from your Lord.
50. And when We parted
the sea for you, then We
saved you and drowned the
people of Pharaoh while you
were looking on.

51. And when We did appoint
for Moses forty nights. Then
you took the calf in his
absence, and you were wrong
doers.

52. Then We forgave you,
even after that, so that you
might be grateful.

53. And when We gave Moses
the Scripture, and the criterion
that you might be guided.

54. And when Moses said to his
people: “O my people, indeed,
you have wronged yourselves by
your taking the calf (for
worship), so turn in repentance

to your Creator, and kill (the
guilty among) yourselves. That
will be better for you with your
Creator.” Then He accepted
your repentance. Certainly, He
is the One Who accepts
repentance, the Most Merciful.

55. And when you said: “O
Moses, we will never believe you
until we see Allah plainly.” So
the thunderbolt seized you while
you were looking on.

56. Then We raised you up
after your death, so that you
might be grateful.

57. And We caused the clouds
to overshadow you, and We sent
down on you the manna and the
quails, (saying): “Eat of the
good things with which We have
provided you.” And they
wronged Us not, but they did
wrong to themselves.

58. And when We said: “Enter
into this township, then eat
therein wherever you will to
your heart’s content, and enter
the gate in prostration, and say:
“Forgive us,” We will forgive
you your sins, and We will
increase for those who do good.

59. Then those who did wrong
changed (the words) to a saying
other than that which had been
said to them, so We sent down
upon those who wronged a
plague from the heaven because
they were disobeying.

60. And when Moses asked
for water for his people, so
We said: “Strike with your
stick the rock.” Then there
gushed forth from it twelve
springs. Each (tribe of) people
knew their drinking place.
Eat and drink from the
provision of Allah, and do not
make mischief in the earth,
spreading corruption.

61. And when you said: “O
Moses, we can never endure
upon one (kind of) food. So call
upon your Lord for us, that He
bring forth for us of that which
the earth grows, of its herbs,
and its cucumbers, and its corn,
and its lentils, and its onions.”
He said: “Would you exchange
that which is lower for that
which is better. Go down to a
settled country, then indeed,
you will have that which you
have asked for.” And they
were covered with humiliation
and misery, and they drew on
themselves the wrath from
Allah. That was because they
disbelieved in the signs of
Allah, and killed the prophets
unjustly. That was because they
disobeyed and used to
transgress the bounds (of
Allah).

62. Certainly, those who believe
(in the Quran), and those who
are Jews, and Christians, and
Sabaeans, whoever believed in
Allah and the Last Day and did
righteous deeds, shall then have
their reward with their Lord,
and there shall be no fear upon
them, nor shall they grieve.

63. And when We took your

covenant and We raised above
you the Mount, (saying): “Hold
that which We have given to
you firmly, and remember that
which is therein, so that you
may become righteous.”

64. Then you turned away

after that. So if it had not been
for the grace of Allah upon you
and His mercy, you would have
been among the losers.

65. And indeed, you knew

those who transgressed in the
Sabbath amongst you. So We
said to them: “Be you apes,
despised.”

66. Then We made this an
example for those who were
present, and those who
succeeded them, and an
admonition for the righteous.

67. And when Moses said to
his people: “Indeed, Allah
commands you that you
slaughter a cow. They said: “Do
you take us in ridicule.” He
said: “I seek refuge in Allah,
that I should be among the
ignorant.”

68. They said: “Call upon your
Lord for us that He may
make clear to us what (cow) it
is.” He (Moses) said: “Verily,
He (Allah) says, it is a cow
neither old nor virgin, (but)
median between that. So do
what you are commanded.”

69. They said: “Call upon your
Lord for us that He may make
clear to us what its color is.”
He (Moses) said: “Verily, He
(Allah) says, it is a yellow
cow, bright in its color,
pleasing to the beholders.”

70. They said: “Call upon your
Lord for us that He may
make clear to us what (cow) it
is. In fact, cows are much alike
to us. And surely, if Allah
wills, we will be guided.”

71. He (Moses) said: “Verily,
He (Allah) says, it is a cow,
neither yoked to plow the
land, nor to irrigate the crops.
Whole, without blemish on it.”
They said: “Now you have
come with the truth.” So they
slaughtered it, though they
almost did not do (it).

72. And when you killed a man,
then disputed over it. And Allah
was (bound) to bring forth that
which you were hiding.

73. So We said: “Strike him
(the slain man) with a part of it
(the slaughtered cow).” Thus
Allah brings to life the dead,
and He shows you His signs
so that you may understand.

74. Then after that your hearts
became hardened, so they being
like rocks, or even worse in
hardness. And indeed, of the
rocks are that, out of which
rivers gush forth. And indeed,
of them (rocks) are that, which
split open so the water comes
out from them. And indeed, of
them (rocks) are that, which
fall down for fear of Allah. And
Allah is not unaware of what
you do.

75. Do you have any hope that
they would believe in you, and
indeed there was a faction
among them who used to listen
to the word of Allah (Torah),
then they used to change it, even
after they had understood it,
while they were knowing.

76. And when they (Jews) meet
with those who believe, they
say: “We have believed.” And
when they are alone, with one
another, they say: “Do you tell
them of what Allah has
disclosed to you, that they
(Muslims) may argue with you
about it before your Lord. Have
you then no understanding.”

77. Do they not know that Allah
knows that which they conceal,
and that which they proclaim.

78. And among them are
illiterates, who do not know
the Scripture, except wishful
thinking. And they do nothing
but conjecture.

79. Then woe be to those who
write the Scripture with their
own hands, then they say,
“This is from Allah,” that
they may sell it for a small
price. Woe be to them for
that which their hands have
written, and woe be to them
for that which they earn.

80. And they say: “Never will
the Fire touch us, except for a
certain number of days. Say (O
Muhammad): “Have you taken

a covenant with Allah, so that
Allah will not break His
covenant. Or do you say about
Allah what you do not know.”

81. Nay, but whoever has
earned evil, and his sin has
surrounded him. Then such are
the companions of the Fire.
They will abide therein forever.

82. And those who believe and
do righteous deeds, such are
the companions of the Garden.
They will abide therein forever.

83. And when We took a
covenant from the Children of
Israel, (saying): “Do not
worship (any) except Allah,
and be good to parents,
and the kindred, and the
orphans, and the needy, and
speak good to mankind, and
establish prayer, and give the
poor due. Then you turned
away, except a few among you,
while you are backsliders.”

84. And when We took your
covenant, (saying): “Do not
shed your (each other’s) blood,
nor expel yourselves (one
another) from your homes.”
Then you acknowledged, and
you are a witness (to it).

85. Then, you are those who kill
yourselves (one another), and
you expel a faction of you (your
people) from their homes,
supporting (one another)
against them by sin and
transgression. And if they come
to you as captives, you would
ransom them, although their
expulsion was forbidden to you.
Then do you believe in part of
the Scripture, and disbelieve
you in part. Then what is the
recompense of those who do so
among you, except disgrace in
the life of the world, and on
the Day of Resurrection they
will be sent back to the severest
of punishment. And Allah is not
unaware of what you do.

86. Such are those who have
bought the life of the world
(in exchange) for the Hereafter.
So the punishment will not be
lightened from them, nor will
they be helped.

87. And certainly, We gave
Moses the Scripture, and
followed up after him with a
succession of messengers. And
We gave Jesus, son of Mary,
clear signs, and We supported
him with the Holy spirit. Is it
that, whenever there came to
you a messenger (from Allah)
with that which you yourselves
desired not, you were arrogant.
Then a group you disbelieved,
and another group you killed.

88. And they say: “Our hearts
are covered over.” Nay, but
Allah has cursed them for their
disbelief. So little is that which
they believe.

89. And when there came to
them a Book (the Quran) from
Allah, confirming that which is
with them, though before that
they used to ask for a victory
over those who disbelieved.
Then when there came to them
that which they recognized (to
be the truth), they disbelieved in
it. So the curse of Allah is upon
the disbelievers.

90. How evil is that for which
they have sold their own selves,
that they would disbelieve in
that which Allah has revealed
(the Quran), grudging that
Allah would send down of His
favor upon whom He wills from
among His servants. So they
have drawn on themselves
wrath upon wrath. And for the
disbelievers there is a
humiliating punishment.

91. And when it is said to them:
“Believe in that which Allah has
revealed,” they say: “We believe
in that which was revealed to
us.” And they disbelieve in that
which came after it, though it is
the truth confirming that which
is with them. Say (O
Muhammad): “Then why did
you kill the prophets of Allah
before, if you are believers.”

92. And certainly, Moses came
to you with clear signs, then you
took the calf (for worship) after
he was away, and you were
wrongdoers.

93. And when We took your
covenant, and We raised the
Mount above you, (saying):
“Hold firmly to that which We
have given you, and hear (Our
Word).” They said: “We hear
and we disobey.” And their
hearts absorbed (the worship
of) the calf because of their
disbelief. Say: “Evil is that
which your faith enjoins on
you, if you are believers.”

94. Say: “If the home of the
Hereafter with Allah is
exclusively for you, instead of
(other) people, then wish for
death, if you are truthful.”

95. And never will they wish for
it, ever, because of that which
their own hands have sent
forth. And Allah is All Aware
of the wrongdoers.

96. And you will surely find
them the most greedy of
mankind for life, and (even)
more than those who associate
partners (to Allah). Everyone
of them wishes if he could be
given life of a thousand years.
But it would not remove him
in the least from the
punishment, even (the grant) of
a life. And Allah is All Seer of
what they do.

97. Say (O Muhammad):
“Whoever is an enemy to
Gabriel, for indeed he has
brought it (the Quran) down to
your heart by Allah's
permission, confirming that
which was (revealed) before it,
and a guidance and glad
tidings for the believers.”

98. “Whoever is an enemy to
Allah, and His angels, and His
messengers, and Gabriel, and
Michael, then indeed, Allah is
an enemy to the disbelievers.”

99. And indeed We have sent
down to you manifest verses,
and none disbelieve in them
except those who are
disobedient.

100. Is it (not true) that every
time they took a covenant, a
party of them threw it away.
But most of them do not believe.

101. And when there came to
them a messenger from Allah,
confirming that which was with
them, a party of those who had
been given the Scripture, threw
the Scripture of Allah behind
their backs as if they did not
know.

102. And they follow that which
the devils had recited during the
kingdom of Solomon. And
Solomon did not disbelieve, but
the devils disbelieved, teaching
people magic, and that which
was sent down to the two angels
in Babylon, Harut and Marut.
And they (the two angels) did
not teach (it) to anyone, till they
had said: “We are only a trial,
therefore disbelieve not (in the
guidance of Allah).” Then
from these two (angles) they
learned that by which they
could cause separation between
man and his wife. And they
could not harm through it
anyone, except by Allah's
permission. And they learned
that which harmed them, and
profited them not. And surely
they knew that whoever
purchased it (magic), will not
have in the Hereafter any share.
And surely evil is that for
which they have sold
themselves, if they only knew.

103. And if they had believed
and feared (Allah), then the
reward from Allah would have
been better, if they only knew.

104. O you who believe, say
not (to the Prophet): “Raina
(word of insult but sounding as
‘listen to us’),” but say “Look
upon us,” and listen. And for
the disbelievers there is a
painful punishment.

105. Neither those who
disbelieve among the people of
the Scripture, nor those who
associate others (with Allah),
wish that there should be sent
down to you any good from
your Lord. And Allah selects
for His mercy whom He
wills. And Allah is the owner
of great bounty.

106. We do not abrogate a
verse, or cause it to be
forgotten, (but) We bring better
than it, or similar to it. Do you
not know that Allah has power
over all things.

107. Do you not know that it
is Allah to Whom belongs the
dominion of the heavens and the
earth. And you have not, besides
Allah, any protector nor helper.

108. Or do you intend to ask
your messenger (Muhammad)
as Moses was asked before.
And he who exchanges faith
for disbelief, then indeed,
he has strayed from a right
way.

109. Many of the people of the
Scripture wish if they could
turn you back as
disbelievers after your belief.
Out of envy from their
own selves, after the truth has
become manifest to them. So
forgive and overlook, until
Allah brings His command.
Indeed, Allah has power
over all things.

110. And establish prayer,
and give the poor-due. And
whatever of good you send
forth before (you) for
yourselves, you will find it
with Allah. Indeed, Allah is All
Seer of what you do.

111. And they say: “None
shall enter paradise except
he be a Jew or a
Christian.” That is their own
wishful thinking. Say: “Bring
your proof if you are
truthful.”

112. Nay, but whoever submits
his face (self) to Allah, and he
is a doer of good, then for him
is his reward with his Lord.
And no fear shall be upon
them, nor shall they grieve.

113. And the Jews say: “The
Christians have nothing (to
stand) upon.” And the
Christians say: “The Jews have
nothing (to stand) upon.” And
they (both) read the Scripture.
Thus speak those (pagans) who
know not, same as their words.
So Allah will judge between
them on the Day of
Resurrection about that in
which they used to differ.

114. And who is more unjust
than the one who forbids, in
the places of worship of Allah,
that His name should be
mentioned therein, and strives
for their ruin. Those, it was not
for them that they should enter
them (places of worship) except
in fear. For them in this
world is disgrace, and for
them in the Hereafter is a great
punishment.

115. And to Allah belong the
east and the west. So wherever
you turn, there is the Face of
Allah. Indeed, Allah is All
Encompassing, All Knowing.

116. And they say: “Allah has
taken unto Himself a son.” Be
He glorified. But to Him belongs
whatever is in the heavens and
the earth. All surrender with
obedience to Him.

117. The Originator of the
heavens and the earth. And
when He decrees a matter,
He only says to it: “Be.”
And it is.

118. And those who have no
knowledge say: “Why does not
Allah speak to us, or (why not)
comes to us some sign.” So said
those before them, similar to
their words. Their hearts are
alike. We have indeed made
clear the signs for the people
who believe with certainty.
119. Certainly, We have sent
you (O Muhammad) with the
truth, as a bringer of good
tidings, and a warner. And you
will not be asked about the
companions of Hell fire.

120. And the Jews will never
be pleased with you, nor the
Christians, until you follow
their religion. Say: “Indeed,
the guidance of Allah is the
(only) guidance.” And if you
were to follow their desires
after what has come to you
of the knowledge, (then) you
would not have against Allah
any protector, nor a helper.

121. Those to whom We
have given the Book, they
recite it with its true recital.
Those (are the ones who) believe
in it. And whoever disbelieves
in it, then such are those who
are the losers.

122. O Children of Israel,
remember My favor which
I bestowed upon you, and
that I preferred you over
the worlds (people).

123. And fear a Day (of
Judgment) when no soul will
avail another soul at all,
nor will compensation be
accepted from it, nor will
intercession benefit it, nor
will they be helped.

124. And when Abraham was
tried by his Lord with certain
words (commands), so he
fulfilled them. He (Allah) said:
“Surely, I have appointed you
a leader for mankind.” He said:
“And of my descendants.” He
(Allah) said: “My covenant does
not reach the wrongdoers.”

125. And when We made the
House (Kaaba) a place of return
for mankind, and (a place of)
safety. (Saying): “And take, the
place where Abraham stood, as
a place of prayer.” And We
commanded Abraham and
Ishmael, (saying): “Purify My
house for those who go around
(twaf), and those who stay
therein (Itikaf), and those who
bow down (Ruku), (and)
prostrate (Sajadah).”

126. And when Abraham said:
“My Lord, make this a secure
city, and provide its people with
fruits, those among them who
believe in Allah and the Last
Day.” He (Allah) said: “And
whoever disbelieves, so I shall
give him enjoyment for a little
while, then I shall force him to
the punishment of the Fire. An
evil destination.”
127. And when Abraham was
raising the foundations of the
House, and Ishmael. (Saying):
“Our Lord, accept (this) from
us. Indeed, You are the All
Hearer, the All Knower.”

128. “Our Lord, and make us
submissive to You, and from
our offspring, a nation
submissive to You. And show
us our rituals (of pilgrimage),
and accept our repentance.
Indeed, You are the one who
accepts repentance, the Most
Merciful.”

129. “Our Lord, and raise in
them a messenger from among
them, who shall recite to
them Your verses, and shall
teach them the Book and
wisdom, and shall purify them.
Indeed, You are the All
Mighty, the All Wise.”

130. And who would be averse
to the religion of Abraham,
except him who befools himself.
And We had chosen him in the
world. And indeed, in the
Hereafter, he will be among
the righteous.

131. When his Lord said to
him: “Submit.” He said: “I have
submitted myself to the Lord
of the Worlds.”

132. And Abraham enjoined
the same (submission to Allah)
upon his sons, and Jacob,
(saying): “O my sons, indeed,
Allah has chosen for you this
religion, so do not die except
while you have submitted.”
133. Or were you present when
death approached Jacob,
when he said to his sons:
“What will you worship after
me.” They said: “We shall
worship your God, and the God
of your fathers, Abraham, and
Ishmael, and Isaac, One God,
and to Him we have submitted.”

134. That was a nation which
has passed away. For them is
that which they earned, and for
you is that which you earn. And
you will not be asked of what
they used to do.

135. And they say: “Be Jews
or Christians, you will (then) be
guided.” Say (O Muhammad):
“Nay, (we follow) the religion of
Abraham, the firm in faith,
and he was not of those who
associate partners (with Allah).”

136. Say (O Muslims): “We
believe in Allah and that which
has been sent down to us, and
that which was sent down to
Abraham, and Ishmael, and
Isaac, and Jacob, and the tribes,
and that which was given to
Moses and Jesus, and that
which was given to the prophets
from their Lord. We make no
distinction between any of them,
and to Him we have submitted.”

137. So if they believe in the
same that which you believe,
then they are (rightly) guided.
And if they turn away, then they
are only in schism. So Allah will
be sufficient for you against
them. And He is the All Hearer,
the All Knower.

138. (Take) color (religion) of
Allah, and whose color
(religion) can be better than
Allah’s. And we are His
worshippers.

139. Say (O Muhammad): “Do
you argue with us about Allah,
and He is our Lord and your
Lord. And for us are our deeds,
and for you are your deeds.
And we are sincere to Him.”

140. Or do you say that
Abraham, and Ishmael, and
Isaac, and Jacob, and the tribes
were Jews or Christians. Say:
“Do you know more, or does
Allah. And who is more unjust
than one who conceals a
testimony which he has from
Allah. And Allah is not
unaware of what you do.”

141. That was a nation which
has passed away. For them is
that which they earned, and for
you is that which you earn. And
you will not be asked of what
they used to do.

142. The foolish among the
people will say: “What has
turned them away from their
qiblah which they used to
face.” Say: “To Allah belong
the east and the west. He
guides whom He wills to a
straight path.”

143. And thus We have made
you a middle nation, that you
may be witnesses against
mankind, and the messenger
may be a witness against you.
And We did not make the
qiblah which you used to face,
except that We might know him
who follows the messenger,
from him who would turn back
on his heels. And indeed, it is
difficult except for those whom
Allah has guided. And Allah
would never cause your faith to
be wasted. Indeed, Allah,
towards people, is Kind, Most
Merciful.

144. We have certainly seen
the turning of your face (O
Muhammad) toward heaven. So
We shall surely turn you to a
qiblah that you will be pleased
with. So turn your face toward
Al Masjid al Haram, and
wherever you (O Muslims) may
be, so turn your faces toward it.
And indeed, those who have
been given the Scripture know
that it is the truth from their
Lord. And Allah is not unaware
of what they do.

145. And even if you were to
bring to those who have been
given the Scripture every sign,
they would not follow your
qiblah. Nor would you be a
follower of their qiblah. Nor are
some of them followers of the
qiblah of others. And if you
were to follow their desires after
that which has come to you of
the knowledge, indeed, you
would then be among the
wrongdoers.

146. Those to whom We have
given the Scripture recognize
this as they recognize their sons.
And indeed, a party of them
conceal the truth and they
know (it).

147. (This is) the truth from
your Lord, so be not you of
those who doubt.

148. And to each there is a
direction, he turns to it, so
hasten towards what is good.
Wherever you may be, Allah
will bring you all together.
Indeed, Allah has power over
all things.

149. And from wherever you
go out (for prayer, O
Muhammad) turn your face
toward Al Masjid al Haram.
And indeed, it is the truth from
your Lord. And Allah is not
unaware of what you do.
150. And from wherever you go
out (for prayer, O Muhammad)
turn your face toward AlMasjid
al Haram. And wherever you
may be (O Muslims), turn your
faces toward it, so that people
may not have an argument
against you, except for those
who do wrong among them. So
do not fear them, but fear Me.
And that I may complete My
favor upon you, and that you
may be guided.

151. Just as We have sent
among you a messenger from
yourselves, reciting to you
Our verses, and purifying you,
and teaching you the Book
and wisdom, and teaching you
that which you did not know.

152. So remember Me, I will
remember you. And give thanks
to Me, and be not ungrateful.

153. O you who believe, Seek
help through patience and
prayer. Indeed, Allah is with
those who are patient.

154. And do not say of those
who are killed in the way of
Allah: “They are dead.” Nay,
they are living, but you
perceive not.

155. And certainly We shall
test you with something of
fear, and hunger, and loss of
wealth, and lives, and fruits.
And give glad tidings to those
who are patient.

156. Those who when a calamity
befalls them say: “Indeed, we
belong to Allah, and indeed to
Him we will return.”

157. Those are, upon whom
are blessings from their Lord,
and mercy. And it is those
who are rightly guided.

158. Indeed, As Safa and Al
Marwah are among the symbols

of Allah. So whoever is on
pilgrimage to the House (of
Allah) or umrah, it is then
no sin for him to go between
them, And whoever does good
voluntarily, then indeed, Allah
is Appreciative, All Knower.

159. Indeed, those who conceal
what We have sent down of
clear proofs and the guidance,
after what We had made it
clear for the people in the
Scripture. They are those
cursed by Allah and cursed
by those who curse.

160. Except those who repent,
and correct themselves, and
make manifest (the truth). Then
those, I will accept their
repentance. And I am the One
Who accepts repentance, the
Most Merciful.

161. Certainly, those who
disbelieve, and die while they
are disbelievers, it is they on
whom is the curse of Allah,
and of angels, and of mankind,
combined.

162. Abiding forever
therein. The punishment will
not be lightened from them,
nor will they be reprieved.

163. And your God is one
God. There is no deity except
Him, the Most Beneficent, the
Most Merciful.

164. Indeed, in the creation of
the heavens and the earth, and
the alternation of the night and
the day, and the ships which sail
through the sea with that which
benefits mankind, and that
which Allah sends down of rain
from the sky, giving life thereby
to the earth after its death, and
dispersing therein every (kind
of) of moving creatures, and (in)
the changing of the winds, and
the clouds held between the sky
and the earth are signs (of
Allah's Sovereignty) for people
of understanding.

165. And among mankind
are those who take other
than Allah as equals (to
Him). They love them as
they (should) love Allah.
And those who believe are
stronger in love for Allah.
And if only they, who
have wronged could see, when
they will see the punishment,
that all power belongs to
Allah, and that Allah is
severe in punishment.

166. When those who have been
followed would disassociate
themselves from those who
followed (them). And they
would see the punishment. And
all the ties (of relationship)
would be cut off from them.

167. And those who followed
will say: “If only another return
(to worldly life) was (possible)
for us, we would disassociate
from them as they have
disassociated from us.” Thus
will Allah show them their
deeds as regrets for them. And
they will never get out from the
Fire.

168. O mankind, eat of that
which is lawful and good on
the earth, and follow not the
footsteps of the devil. Indeed, he
is an open enemy to you.

169. He only commands you
to evil and indecency, and
that you should say against
Allah that which you do not
know.

170. And when it is said to
them: “Follow that which Allah
has sent down,” they say: “Nay,
we will follow that upon
which we found our fathers.”
Even though their fathers
were (such who) did not
understand anything, nor were
they guided.
171. And the example of those
who disbelieve, is as the
example of him who shouts to
that (flock of sheep) which hears
nothing except a call and a cry.
(They are) deaf, dumb, blind, so
they do not understand.
172. O you who believe, eat of
the good things that We have
provided you with, and be

grateful to Allah if it is
(indeed) Him you worship.

173. He has forbidden to you
only carrion, and blood, and
flesh of swine, and that which
has been immolated to other
than Allah. So whoever is forced
by necessity, without willful
disobedience, nor transgressing,
then it is no sin for him. Truly,
Allah is Oft Forgiving, Most
Merciful.

174. Certainly, those who
conceal what Allah has sent
down of the Book, and purchase
a small gain therewith, they
eat into their bellies nothing
but fire. And Allah will not
speak to them on the Day of
Resurrection, nor will He purify
them. And for them will be a
painful punishment.

175. Those are the ones
who purchased error at the
price of guidance, and
punishment at the price of
forgiveness. So how patient are
they (in the pursuit) to the Fire.

176. That is because Allah has
sent down the Book (the Quran)
with the truth. And indeed,
those who disputed over the
Book are far away in
dissension.

177. Righteousness is not that
you turn your faces toward the
east and the west. But
righteousness (is in him) who
believes in Allah, and the Last
Day, and the angels, and the
Book, and the prophets. And
gives wealth out of love for Him,
to the relatives, and the
orphans, and the needy, and the
wayfarer, and to those who
ask, and to set slaves free. And
establishes prayer, and gives
the poor due. And those who
fulfill their promise when they
make a promise. And (those
who) are patient in tribulation
and adversity, and at the time of
battle. Those are the ones who
are the truthful. And it is those
who are the righteous.

178. O you who believe, legal
retribution (Qisas, Law of
Equality) is prescribed for you
in (the matter of) the murdered.
The free for the free, and the
slave for the slave, and the
female for the female. So he
who (the killer) is forgiven
something by his (victim’s)
brother (or the relatives), then
(there should be) a following up
with fairness, and payment
(of the blood money) toward
him (to the heir) in kindness.
This is an alleviation from your
Lord and mercy. So whoever
transgresses after that, then for
him is a painful punishment.

179. And for you there is life
in legal retribution (Qisas, Law
of Equality), O (men) of
understanding, that you may
become righteous.

180. It is prescribed for you,
when death approaches any
of you, if he leaves wealth, that
he make a bequest to parents
and near relatives according to
what is reasonable. (This is) a
duty upon the righteous.

181. Then whoever changes
it (the bequest) after he has
heard it, then the sin is only
upon those who changed it.
Indeed, Allah is All Hearer, All
Knower.

182. But he who fears from a
testator some unjust or sinful
clause, then makes peace
between them (the parties), then
there is no sin upon him.
Certainly, Allah is Oft
Forgiving, Most Merciful.
183. O you who believe,
fasting is prescribed for you,
as it was prescribed for those
before you, that you may
become righteous.

184. (Fasting) a certain number
of days. So whoever among you
is sick, or on a journey, then an
equal number of other days
(should be made up). And for
those who can afford it there
is a ransom, the feeding of a
needy person. Then whoever
does good of his own accord, it
is better for him. And that you
fast, it is better for you if only
you knew.

185. The month of Ramadan
is that in which the Quran
was revealed, a guidance for
mankind, and clear proofs of
guidance, and the criterion
(between right and wrong). So
whoever of you witnesses
(this) month, then he must
fast (in) it. And whoever is
sick or on a journey, then an
equal number of other days
(should be made up). Allah
intends for you ease, and He
does not intend hardship for
you, and (He wants) that you
should complete the count, and
that you should glorify Allah for
having guided you, and that
you may be grateful (to Him).

186. And when My servants
ask you (O Muhammad) about
Me, then (answer them), indeed
I am near. I respond to the
invocations of the suppliant
when he calls upon Me. So let
them respond to Me, and let
them believe in Me, that they
may be guided.

187. It has been made lawful
for you to go in unto your
wives on the night of the fasting.
They are as a garment for you,
and you are as a garment

for them. Allah knows that you
were deceiving yourselves, so He
has turned to you (accepted
your repentance), and forgave

you. So now have intimate

relations with them, and seek
that which Allah has decreed
for you. And eat and drink
until, it becomes distinct to
you the white thread from
the black thread of the dawn.
Then complete the fast till
the nightfall. And do not have
intimate relations with them
(your wives) while you are in
Itikaf (confining yourselves) in
the mosques. These are the
limits by Allah, so approach
them not. Thus does Allah make
clear His verses to mankind
that they may become righteous.

188. And do not devour your
property among each other
unjustly, and (do not) offer it
(as bribery) to the rulers, that
you may devour a portion of the
property of the people in sin,
and you know (it).

189. They ask you, (O
Muhammad) about the new
moons. Say: “These are signs
for marking times for mankind,
and the pilgrimage.” And it is
not righteousness that you go to
the houses from their backs, but
the righteousness is (in) him
who fears (Allah). And go to
houses from their doors, and
fear Allah, that you may be
successful.

190. And fight in the way of
Allah those who fight you, and
do not transgress the limits.
Indeed, Allah loves not the
transgressors.

191. And kill them wherever
you overtake them, and expel
them from wherever they have
expelled you, and persecution
is worse than killing. And do
not fight them at Al Masjid
al Haram, until they fight you
there. Then if they fight you,
then kill them. Such is the
recompense of the disbelievers.

192. But if they desist, then
indeed, Allah is Oft Forgiving,
Most Merciful.

193. And fight them until
there is no (more) persecution,
and the religion is (only) for
Allah. Then if they desist, then
(let there be) no hostility except
against the wrongdoers.

194. (Fighting in) the sacred

month is for (the aggression
committed in) the sacred

month. And (for the violation
of) the prohibited things there
is legal retribution (Qisas, Law
of Equality). So whoever has
transgressed against you, then
you transgress against him in
the same way that he has
transgressed against you. And
fear Allah, and know that Allah
is with those who are righteous.

195. And spend in the cause of
Allah, and do not throw (your
selves) by your own hands into
destruction. And do good.
Indeed, Allah loves those who
do good.

196. And complete the
pilgrimage and the umrah
for Allah. Then if you are
prevented, so (offer) that
which can be obtained with
ease, of the sacrificial animals.

And do not shave your
heads until the sacrificial
animal has reached its place
of slaughter. So whoever
among you is sick or has an
ailment of the head, then (he
must pay) a ransom of fasting,
or charity, or sacrifice.

Then when you are in safety,
then whoever takes advantage
of (performing) umrah with the
pilgrimage, (must offer) that
which can be obtained with
ease, of the sacrificial animals.
So whoever cannot find (or
afford such animal), then
fasting of three days while on
the pilgrimage, and of seven
when you have returned. That
is, ten in total.

That is for him whose family
is not present (non residents) at
Al Masjid al Haram. And fear
Allah, and know that Allah is
severe in punishment.

197. The pilgrimage is (in) the
well known months, so whoever
has made obligatory (upon
himself) the pilgrimage in these
(months), then (one must know
that) there is no sexual
relations, nor disobedience, nor
disputing during the pilgrimage.
And whatever you do of good,
Allah knows it. And take
provision with you, but indeed,
best provision is righteousness.
And fear Me, O people of
understanding.

198. It is no sin upon you that
you seek the bounty of your
Lord (by trading during
pilgrimage). Then, when you
depart from Arafat, remember
Allah at Al Mashar al Haram.
And remember Him as He has
guided you. And though you
were, before that, among those
who were astray.

199. Then depart from where
all the people depart, and ask
forgiveness of Allah. Indeed,
Allah is Oft Forgiving, Most
Merciful.

200. Then when you have
completed your (pilgrimage)
rites, then remember Allah as
you remember your forefathers,
or with greater remembrance.
Then of mankind is he who
says: “Our Lord, give us in this
world,” and he will have no
portion in the Hereafter.
201. And of them is he who
says: “Our Lord, give us in this
world (that which is) good, and
in the Hereafter (that which is)
good, and save us from the
punishment of the Fire.”

202. Those, for them is a
portion of what they have
earned. And Allah is swift at
reckoning.

203. And remember Allah
during the appointed days.
Then whoever hastens (his
departure) in two days, then
there is no sin upon him, and
whoever delays, then there is
no sin upon him, for him who
fears (Allah). And fear Allah,
and know that to Him you will
be gathered.

204. And of the people is he
whose speech pleases you (O
Muhammad) in worldly life,
and he calls Allah to witness
as to what is in his heart.
And he is the fiercest of
opponents.

205. And when he turns away
(from you), he strives in the
land to cause corruption
therein, and to destroy the crops
and the cattle. And Allah does
not love corruption.

206. And when it is said to
him: “Fear Allah,” arrogance
takes him to sin, so sufficient
for him is Hell. And indeed, it is
an evil resting place.

207. And of mankind is he
who would sell himself,
seeking the pleasure of Allah.
And Allah is Kind to (His)
slaves.

208. O you who believe, enter
into Islam completely, and do
not follow the footsteps of
Satan. Certainly, he is a open
enemy to you.

209. Then if you slide
back after the clear proofs
have come to you, then
know that Allah is All
Mighty, All Wise.

210. Do they await but that
Allah should come to them in
the shadows of the clouds, and
the angels, and the matter
would be judged. And all
matters are returned to Allah
(for judgment).

211. Ask the Children of
Israel how many a clear signs
We have given them. And
whoever changes the favor of
Allah after it has come to
him, then surely Allah is severe
in punishment.

212. Beautified for those who
disbelieve is the life of this
world, and they ridicule those
who believe. And those who fear
(Allah) will be above them on
the Day of Resurrection. And
Allah gives provision to whom
He wills without measure.

213. Mankind were one
community, then Allah sent (to
them) prophets as bearers of
glad tidings, and as warners,
and sent down with them the
Scripture with the truth, that it
might judge between mankind
in that wherein they differed.
And none differed over it (the
Scripture), except those who
were given it, after clear proofs
had come to them, out of jealous
animosity among themselves.
Then Allah guided those who
believed concerning that in
which they had differed, to the
truth, by His permission. And
Allah guides whom He wills to
a straight path.
214. Or do you think that you
will enter Paradise, while such
(trial) has not come to you as
the like of (that which came to)
those who passed away before
you. They were afflicted with
poverty and adversity, and
they were shaken until the
messenger and those who
believed with him said: “When
will be the help of Allah.” Yes
certainly, Allah’s help is near.

215. They ask you (O
Muhammad), what should they
spend. Say: “Whatever you
spend of good (must be) for
parents, and near kindred,
and orphans, and the needy,
and the wayfarer. And whatever
you do of good, then indeed,
Allah is Aware of it.”
216. Fighting has been
ordained upon you, though
it is hateful to you. But
may be that you hate a
thing and it is good for you.
And it may be that you love
a thing and it is bad for you.
And Allah knows, but you
do not know.

217. They ask you (O
Muhammad) about the sacred
month (and) fighting therein.
Say: “Fighting therein is a great
(transgression). But averting
(people) from the way of Allah,
and disbelieving in Him, and
(preventing access to) Al
Masjid al Haram, and
expulsion of its people there
from, are greater (evils) in the
sight of Allah. And persecution
is greater than killing.” And
they will not cease from
fighting against you until they
turn you back from your
religion, if they can. And
whoever of you turns back
from his religion, and dies
while he is a disbeliever, then
those, their deeds have
become worthless in this world
and the Hereafter. And those
are the companions of the Fire.
They will abide therein forever.

218. Certainly, those who have
believed, and those who have
emigrated and have fought in
the way of Allah, those have
hope of Allah's mercy. And
Allah is Oft Forgiving, Most
Merciful.

219. They ask you (O
Muhammad) about wine and
gambling. Say: “In them is
great sin, and (some) benefit for
people. And the sin of them is
greater than their benefit.” And
they ask you what they should
spend. Say: “That which is
beyond your needs.” Thus Allah
makes clear to you (His) verses
that you might give thought.

220. In the world and the
Hereafter. And they ask you
about (how to deal with) the
orphans. Say: “Improvement
for them is best. And if you mix
your affairs with theirs, then
(they are) your brothers. And
Allah knows him who corrupts
(orphan’s property) from him
who improves (it). And if Allah
had willed, He could have put
you into difficulties. Indeed,
Allah is All Mighty, All Wise.”

221. And do not marry women
who associate (others with
Allah) until they believe. And a
believing slave woman is better
than a (free) woman who
associates (others with Allah),
even though she pleases you.
And do not marry men who
associate (others with Allah)
until they believe. And a
believing slave man is better
than a (free) man who
associates (others with Allah),
even though he pleases you.
They invite to the Fire, and
Allah invites to the Garden and
forgiveness by His permission.
And He makes clear His verses
to the people that they may
remember.

222. And they ask you
(O Muhammad) about
menstruation. Say: “It is a
hurt, so keep away from women
during menstruation, and do
not approach them until they
are cleansed. So when they have
purified themselves, then go to
them from where Allah has
ordained upon you. Indeed,
Allah loves those who turn to
Him in repentance and He loves
those who purify themselves.”

223. Your women are a
place of cultivation (for sowing
seed) for you, so go to your
place of cultivation however you
will, and send (good deeds)
before you for your selves, and
fear Allah, and know that you
will (one day) meet Him. And
give glad tidings to the
believers.

224. And do not make Allah
(His name) an excuse in your
oaths, against your being
righteous, and acting piously,
and making peace among
mankind. And Allah is All
Hearer, All Knower.

225. Allah will not call you to
account for that which is
unintentional in your oaths.
But He will call you to account
for that which your hearts
have earned. And Allah is Oft
Forgiving, Most Forbearing.

226. For those who take an
oath to keep away from their
wives, the waiting is four
months. Then, if they return,
then indeed, Allah is Oft
Forgiving, Most Merciful.

227. And if they decide upon
divorce, then indeed, Allah is
All Hearer, All Knower.

228. And divorced women
shall wait, for themselves (from
getting remarried) for three
menstrual periods. And it is not
lawful for them that they
should conceal that which Allah
has created in their wombs, if
they believe in Allah and the
Last Day. And their husbands
have more right to take them
back in that (period), if they
desire a reconciliation. And they
(women) have rights similar to
those over them according to
what is equitable, and men
have a degree above them. And
Allah is All Mighty, All Wise.

229. Divorce is twice, then (a
woman) must be kept on

reasonable terms, or be
separated in kindness. And it is
not lawful for you that you take
anything back from that which
you have given them (women),
except that both fear that they
may not keep the limits
(ordained by) Allah. Then if you
fear that they may not keep the
limits of Allah, then it is no sin
for either of them in that by
which she ransoms herself.
These are the limits (ordained
by) Allah, so do not transgress
them. And whoever transgresses
the limits of Allah, then it is
those who are the wrongdoers.

230. So if he has divorced her
(for the third time), then she is
not lawful to him afterward,
until she marries a husband
other than him. Then if he (the
other husband) divorces her,
then it is no sin upon them both
(woman and the former
husband) that they reunite
together, if they think that they
may keep the limits of Allah.
And these are the limits
(ordained by) Allah, which He
makes clear for the people who
have knowledge.

231. And when you have
divorced women, and they have
reached their term, then keep
them on reasonable terms, or
separate them on reasonable
terms. And do not keep them
(intending) to harm, that you
transgress (the limits). And
whoever does that, then he
has indeed wronged himself.
And do not take the verses of
Allah in jest, and
remember the favor of Allah
upon you, and that which He
has sent down to you of the
Book (the Quran) and wisdom,
by which He instructs you. And
fear Allah and know that Allah
has knowledge of all things.

232. And when you have
divorced women, and they
have reached their term, then
do not prevent them from
marrying their husbands
(former or new), if they
agree among themselves on
reasonable terms. This is
instructed for him among
you who believes in Allah
and the Last Day. That is
more virtuous for you, and
purer. And Allah knows, and
you know not.

233. The (divorced) mothers
shall nurse (breastfeed) their
children two complete years, for
whoever intends to complete the
nursing. And upon the father of
the child is their (mothers’)
provision and their clothing on
a reasonable basis. No soul
should be burdened beyond its
capacity. A mother should not
be harmed because of her
child, nor should he (be
harmed) whose child it is
because of his child. And on
(father's) heir is (the duty) like
that (of the father). And if they
desire weaning through mutual
consent of them both, and
consultation, then it is no sin for
them. And if you intend to have
your children nursed (by other
women), then it is no sin for
you, provided you pay what is
due from you on reasonable
basis. And fear Allah, and know
that Allah is Seer of what you
do.

234. And those who die among
you and leave behind wives,
they (the wives) shall wait,
keeping themselves (from
remarrying), four months and
ten (days). Then when they have
reached their term, then there
is no sin for you in that which
they may do with themselves
in honorable manner. And
Allah is Well Acquainted of
what you do.

235. And there is no sin for
you in that you make indirect
proposal of marriage to the
women (during their waiting
term), or keep it concealed
within yourselves. Allah knows
that you will be thinking of
them. But do not promise them
secretly, except that you speak
honorable words. And do not
resolve on the tie of marriage,
until the prescribed term is
reached. And know that Allah
knows what is within
yourselves, so beware of Him.
And know that Allah is Oft
Forgiving, Most Forbearing.

236. (It is) no sin for you if
you divorce women while you
have not touched them, or
appointed for them an
obligatory bridal gift. But
provide them (a compensation).
The wealthy according to his
means, and the poor according
to his means, a provision that
is reasonable. A duty upon those
who do good.

237. And if you divorce them
before that you touched them,
while you have already
appointed for them an
obligatory bridal gift, then
(give) half of that which you
appointed, unless they (the
women) forego the right, or
foregoes it he in whose
hand is the marriage contract.
And to forego is nearer to
righteousness. And do not forget
kindness among yourselves.
Indeed, Allah is All Seer of
what you do.

238. Guard (obligatory)
prayers, and the middle prayer,
and stand in front of Allah
devoutly obedient.

239. And if you fear (the
enemy), then (pray) on foot or
riding. And when you are in
safety, then remember Allah,
as He has taught you that
which you did not know.

240. And those who die among
you, and leave behind wives.
For their wives is a bequest, a
provision for one year without
turning (them) out (of their
homes). But if they go out (of
their own accord), then there
is no sin for you in that
which they do with themselves
in honorable manner. And
Allah is All Mighty, All Wise.

241. And for divorced women is
a provision that is reasonable, a
duty upon those who are
righteous.

242. Thus does Allah make
clear to you His verses that
you may understand.

243. Did you (O Muhammad)
not see (reflect) at those who
went out from their homes,
and they were in thousands,
fearing death. So Allah said
to them: “Die.” Then He
raised them back to life.
Indeed, Allah is full of bounty
to mankind, but most of
mankind give not thanks.

244. And fight in the cause of
Allah, and know that Allah
is All Hearer, All Knower.

245. Who is he that would
loan to Allah a goodly loan, so
that He may multiply it for him
many times. And it is Allah
who restricts and enlarges
(provision). And unto Him you
will be returned.

246. Did you not see (reflect)

at the leaders of the Children of
Israel after Moses, when they
said to a prophet of theirs:
“Appoint for us a king, we will
fight in the cause of Allah.” He
said: “Would it perhaps be, if
fighting was prescribed for you,
that you would not fight.” They
said: “And what is it with us
that we should not fight in the
cause of Allah, and indeed we
have been driven out from our
homes and our children.” But
when fighting was prescribed
for them, they turned away,
except a few of them. And
Allah is aware of the
wrongdoers.

247. And their prophet said to
them: “Certainly, Allah has
appointed for you Saul as a
king.” They said: “How can he
have kingship over us and we
are more deserving of the
kingship than he is, and he
has not been given any
abundance in wealth.” He said:
“Indeed, Allah has chosen him
over you, and has increased
him abundantly in knowledge
and stature. And Allah bestows
His Sovereignty on whom He
wills. And Allah is All
Encompassing, All Knower.”

248. And their prophet said to
them: “Certainly, the sign of
his kingship is that there shall
come to you the ark in which
is reassurance from your
Lord, and a remnant of that
left behind by the family of
Moses, and the family of
Aaron, the angels carrying it.
Indeed, in that shall be a sign
for you if you are believers.”

249. Then when Saul went out
with the soldiers, he said:
“Indeed, Allah will be testing
you with a river. So whoever
drinks from it, is then not of
me. And whoever does not taste
it, he is indeed of me, except him
who takes (from it) in the
hollow of his hand.” Then they
drank from it, except a few of
them. Then when he had
crossed it (the river), he and
those who believed with him,
they said: “There is no power
for us this day against Goliath
and his soldiers.” Those who
knew that they would meet
Allah said: “How many a small
company has overcome a large
company by Allah's permission.
And Allah is with those who
are patient.”

250. And when they went
against Goliath and his
soldiers, they said: “Our Lord,
Bestow on us endurance, and
make firm our foothold, and
give us victory against the
disbelieving people.”

251. So they defeated them
by Allah's permission, and
David killed Goliath, and
Allah gave him the kingship and
wisdom, and taught him of
that which He willed. And if
Allah had not repelled people,
some of them by others, the
earth would have been
corrupted. But Allah is full of
bounty to the worlds.

252. These are the verses of
Allah which We recite to you
(O Muhammad) with truth.
And indeed, you are from
among the messengers.

253. Those messengers, We
raised in ranks some of them
above the others. Among them
were some to whom Allah
spoke, and He raised some of
them in degrees. And We gave
Jesus, son of Mary, clear proofs,
and We supported him with the
holy Spirit. And if Allah had so
willed, those who succeeded
them would not have fought
(with one another) after the
clear proofs had come to
them. But they differed, then
among them were some who
believed, and among them were
some who disbelieved. And if
Allah had so willed, they would
not have fought. But Allah does
what He intends.

254. O you who believe, spend
of that which We have provided
for you before a day comes in
which there will be no
bargaining, nor friendship, nor
intercession. And it is the
disbelievers who are the wrong
doers.

255. Allah, there is no god
except Him. The Ever Living,
the Self Existent. Neither
slumber overtakes Him, nor
sleep. To Him belongs whatever
is in the heavens, and whatever
is on the earth. Who is it that
can intercede with Him except
by His permission. He knows
that which is in front of them,
and that which is behind them.
And they encompass not a thing
of His knowledge except for
what He wills. His throne
extends over the heavens and
the earth. And He feels no
fatigue in guarding them. And
He is the Most High, the
Supreme.

256. There shall be no
compulsion in the religion. The
right path has indeed become
distinct from the wrong. So
whoever disbelieves in false
deities, and believes in Allah,
then certainly he has grasped
the most trustworthy handhold
that will never break. And
Allah is All Hearer, All Knower.

257. Allah is the protector of
those who believe. He brings
them out from darkness into
light. And those who disbelieve,
their supporters are false
deities. They take them out of
light into darkness. Such are
the companions of the Fire.
They will abide therein forever.

258. Have you not seen (come
to know) of him who had
argued with Abraham about his
Lord, because Allah had given
him kingship. When Abraham
said: “My Lord is the one who
gives life and causes death,” he
said: “I give life and cause
death.” Abraham said: “Indeed,
Allah brings up the sun from
the east, so bring it up from the
west. Thus was confounded he
who disbelieved. And Allah does
not guide the wrongdoing
people.

259. Or as the one who passed
by a township, and that had
fallen down upon its roofs. He
said: “How shall Allah bring
it to life after its death.” So
Allah caused him to die for a
hundred years, then He raised
him back to life. He (Allah)
said: “How long did you
remain (dead).” He (the man)
said: “I have remained a day or
part of a day.” He (Allah) said:
“Nay, you have remained
(dead) for a hundred years. So
look at your food and your
drink, they have not become
spoiled. And look at your
donkey, and that We may make
you a sign to mankind, and
look at the bones, how We bring
them together, then clothe them
with the flesh.” Then when it
became clear to him, he said:
“I know that Allah has power
over all things.”

260. And when Abraham said:
“My Lord, show me how You
give life to the dead. He
(Allah) said: “Do you not
believe.” He (Abraham) said:
“Yes, but (I ask this) that my
heart may be satisfied.” He
(Allah) said: “Then take four
of the birds, and tame them
with yourself, (cut them into
pieces) then place on each hill
a portion of them, then call
them, they will come to you in
haste, and know that Allah is
All Mighty, All Wise.

261. The example of those
who spend their wealth in the
way of Allah is as the example
of a grain (of corn), it grows
seven ears, in each ear is a
hundred grains. And Allah
increases manifold for whom
He wills. And Allah is All
Encompassing, All Knower.

262. Those who spend their
wealth in the cause of Allah,
then do not follow what they
have spent with reminders of
generosity, nor (with) abuse.
For them their reward is with
their Lord. And there shall be
no fear upon them, nor shall
they grieve.

263. A kind word and
forgiveness are better than
charity followed by hurt. And
Allah is Self Sufficient,
Forbearing.

264. O you who believe, Do
not render in vain your charities
by reminders of your
generosity and hurting, as him
who spends his wealth to be
seen by the people, and does
not believe in Allah and the
Last Day. So his example is
as the example of a smooth

rock upon which is dust,
then a heavy rain falls upon
it, which leaves it bare. They
are not able to do anything with
what they have earned. And
Allah does not guide the
disbelieving people.

265. And the example of those
who spend their wealth
seeking the pleasure of Allah,
and to strengthen their own
selves, is as the example of a
garden on a high ground. A
heavy rain falls upon it, so
it brings forth its fruit twice as
much. And if the heavy rain
does not fall upon it, then a
drizzle (is sufficient). And Allah
is All Seer of what you do.

266. Would any of you like
that there is for him a
garden of palm trees and
grapevines, rivers flowing
underneath it, all kinds
of fruits for him in it, and
he is afflicted by old
age, and he has weak
offspring, then it is struck
by a whirlwind with fire in
it, so that it is burnt. Thus
does Allah make clear (His)
verses for you, that you
may give thought.

267. O you who believe, spend
from the good things which you
have earned, and from that
which We bring forth for you
from the earth, and do not
seek the bad (with intent) to
spend from it (in charity), and
you would not take it (for
yourselves), except that you will
disdain about it. And know
that Allah is Free of all wants,
Worthy of all Praise.

268. Satan threatens you
with poverty and orders you
of lewdness. And Allah
promises you forgiveness
from Himself and bounty.
And Allah is All Encompassing,
All Knower.

269. He gives wisdom to
whom He wills. And whoever
has been given wisdom, then
certainly he has been given
abundant good. And none
remember except men of
understanding.
270. And whatever you spend
of any spending, or make you a
vow of vows, then indeed Allah
knows it. And for the wrong
doers there are no helpers.

271. If you disclose (your)
almsgiving, it is good, and if
you conceal it, and give it
to the poor, then that is
better for you. And He will
remove from you some of
your misdeeds. And Allah is
well Informed of what you
do.

272. Not (a responsibility) upon
you (O Muhammad) to guide
them, but Allah guides whom
He wills. And whatever you
spend of good, it is for
yourselves. And you do not
spend except seeking the
pleasure of Allah. And whatever
you spend of good, it will be
repaid to you in full, and you
will not be wronged.

273. (Charity is) for the poor,
those who have been restricted

for the cause of Allah, they are
not able to travel in the land
(to earn their livelihood). The
ignorant person would think of
them wealthy because of their
restraint. You shall know them
by their mark (condition). They
do not ask people with
importunity. And whatever you
spend of good, then indeed
Allah knows it.

274. Those who spend their
wealth by night, and day,
secretly, and publicly, so for
them, their reward is with their
Lord. And there shall be
no fear upon them, nor
shall they grieve.
275. Those who devour usury
will not stand (on the Day of
Resurrection) except like the
standing of him who is lead
into insanity by Satan through
(his) touch. That is because they
say: “Trade is just like usury.”
Whereas Allah has permitted
trade and forbidden usury.
Then to whom comes an
admonition from his Lord, and
he refrains (from usury), then
he may keep (the profits of)
that which is past. And his
affair is with Allah. And
whoever returns (to usury), then
such are the companions of the
Fire. They will abide therein
forever.

276. Allah destroys usury and
gives increase for charities. And
Allah does not love the
disbelievers, sinners.

277. Indeed, those who believe,
and do righteous deeds, and
establish prayer, and give the
poor due. For them, their
reward is with their Lord. And
there shall be no fear upon
them, nor shall they grieve.

278. O you who believe, fear
Allah, and give up what remains
(due to you) from usury, if you
are believers.

279. So if you do not do (it),
then be informed of war
(against you) from Allah and
His messenger. And if you
repent, then you may have your
principal. Do no wrong, and
you shall not be wronged.

280. And if (the debtor) is in
hardship, then (let there be)
postponement until (the time
of) ease. And that you remit
(the debt) as charity, it is better
for you, if you did but know.

281. And fear a day in which
you will be returned to Allah.
Then every soul will be paid in
full that which it has earned,
and they will not be wronged.

282. O you who believe,
when you contract a transaction
of debt for a fixed term, then
write it down. And let a scribe
write (it) down between you in
justice. And let not the scribe
refuse to write, as Allah has
taught him, so let him write.

And let him dictate who has the
liability on him (the debtor).
And let him fear Allah, his
Lord, and not add or leave
anything out of it. Then if he
who has the liability on him
(the debtor) is mentally
deficient, or weak, or unable
himself to dictate it, then let
his guardian dictate in justice.

And bring to witness two
witnesses from among your
men, then if there are not two
men (available), then a man and
two women, from those you
agree for witnesses, so that if
one of them (women) errs, then
the other one of them can
remind her.

And let the witnesses not refuse
when they are called upon (for
evidence). And do not be weary
to write (your contract) for its
fixed term, (be it) small or large.

This is more just in the sight of
Allah, and stronger as evidence,
and nearer to that you prevent
doubts among yourselves.

Except that it be on the spot
trade which you carry out
among yourselves, then there is
no sin upon you if you do not
write it. And take witnesses
whenever you make a
commercial contract.

And let no scribe be harmed,
nor any witness. And if you do
(such harm), then indeed, it
would be wickedness in you.
And fear Allah. And it is Allah
who teaches you. And Allah is
well acquainted with all things.

283. And if you are on a
journey and cannot find a
scribe, then (transact your
business) on a pledge with
possession. So if one of you
entrusts another, then let him
who is entrusted deliver his
trust (according to the pact
between them), and let him
fear Allah, his Lord. And do
not conceal the testimony. And
he who conceals it, then indeed,
his heart is sinful. And Allah
is All Knower of what you do.

284. To Allah belongs
whatever is in the heavens, and
whatever is on the earth. And
whether you make known
what is within yourselves,
or conceal it, Allah will bring
you to account for it. Then
He will forgive whom He
wills, and He will punish whom
He wills. And Allah has power
over all things.

285. The Messenger
(Muhammad) believes in that
which has been sent down to
him from his Lord, and (so do)
the believers. Each one believes
in Allah, and His angels, and
His Books, and His messengers.
(They say)” “We make no
distinction between any of His
messengers,” and they say: “We
hear, and we obey.” (We seek)
Your forgiveness, our Lord.
And to You is the return.”

286. Allah does not burden a
person beyond his capacity. For
him (is the reward of) that
(good) which he has earned, and
upon him (is the punishment
of) that (evil) which he has
earned. Our Lord, take us not
to punish if we forget, or fall
into error. Our Lord, and lay
not upon us a burden as that
You laid upon those before us.
Our Lord, and burden us not
with that which we have no
strength to bear. And pardon
us, and forgive us, and have
mercy upon us, You, our
protector, and give us victory
over the disbelieving people.

AalImran
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim.

2. Allah, there is no god except
Him, the ever Living, the
Sustainer of all that exists.

3. He has sent down to you
(Muhammad) the Book (the
Quran) in truth, confirming
that which was (revealed) before
it, and He revealed the Torah
and the Gospel.

4. Before this, as a guidance
for mankind. And He sent down
the Criterion (the Quran).
Indeed, those who disbelieve
the verses of Allah, for them
there is a severe punishment.
And Allah is All Mighty, the
Owner of Retribution.

5. Indeed, not a thing is
hidden from Allah, in the
earth, nor in the heavens.

6. He it is Who shapes you
in the wombs however He
wills. There is no god except
Him, the All Mighty, the All
Wise.
7. He it is Who has sent down
to you (Muhammad) the Book
(the Quran). In it are clear
verses, which are the foundation
of the Book, and others (that
are) allegorical. Then those in
whose hearts is a deviation,
they will follow that which
is allegorical in them (verses),
seeking mischief, and seeking
(their own) interpretation of it.
And no one knows its
interpretation except Allah.
And those firm in knowledge

say: “We believe in it, all is
from our Lord.” And no one
receives admonition except those
with understanding.
8. (They say): “Our Lord, let
not our hearts deviate after
when You have guided us, and
bestow upon us mercy from
Yourself. Indeed, You are the
Bestower.”

9. “Our Lord, surely You will
gather mankind on a Day in
which there is no doubt. Indeed,
Allah does not go against the
promise.”

10. Indeed, those who disbelieve,
neither their wealth, nor
their children will avail them
against Allah at all. And it is
they who will be the fuel
for the Fire.
11. Like the behavior of the
people of Pharaoh and those
before them. They denied
Our signs, so Allah seized
them for their sins. And Allah
is severe in punishment.
12. Say (O Muhammad) to
those who disbelieve: “You shall
be overcome, and you shall be
gathered to Hell. And (that is)
an evil resting place.”

13. Indeed, there has been a
sign for you in the two armies

which met (in the battle of
Badr). One army fighting in the
cause of Allah, and the other
disbelieving. They (the
believers) saw them (the
disbelievers) twice their number
with their own eyes. And Allah
supports with His victory whom
He wills. Indeed, in that is a
lesson for those who have
eyes to see.
14. Beautified for mankind
is love of that they desire
of women, and sons,
and heaped up sums of
gold, and silver, and horses
branded, and cattle, and
tilled land. That is
enjoyment of the life of
the world. And Allah, With
Him is the excellent return.

15. Say: “Shall I inform you
of (something) better than
these. For those who fear
(Allah), with their Lord
are, Gardens underneath which
rivers flow wherein they will
abide forever, and pure
companions, and the good
pleasure of Allah. And Allah is
All Seer of His servants.”

16. Those who say: “Our
Lord, indeed, We have
believed, so forgive us our sins
and protect us from the
punishment of the Fire.”
17. The steadfast, and the
truthful, and the obedient, and
those who spend (in the cause
of Allah), and those who seek
forgiveness in the early hours
of the morning.

18. Allah (Himself) bears
witness that there is no god
except Him. And the angels
and those with knowledge (also
bear witness), (that He is)
maintaining (creation) in
Justice. There is no god except
Him, the All Mighty, the All
Wise.

19. Truly, the religion
with Allah is Al Islam. And
those who were given the
Scripture did not differ except
after the knowledge had come
to them, out of jealousy among
themselves. And whoever
disbelieves in the signs of Allah,
then indeed, Allah is swift in
taking account.

20. So if they argue with you,
(O Muhammad), say: “I have
submitted my face (self) to
Allah, and (so have) those who
follow me.” And say to those
who were given the Scripture,
and those who are illiterates:
“Do you (also) submit.” So if
they submit, then truly they are
rightly guided, and if they turn
away, then it is upon you only
to convey (the message). And
Allah is All Seer of (His)
servants.

21. Indeed, those who
disbelieve in the signs of Allah,
and kill the prophets unjustly,
and kill those who order
justice from among mankind,
so give them tidings of a painful
punishment.

22. They are those whose
deeds will be lost in this
world and the Hereafter, and
they will have no helpers.

23. Have you not seen those
who were given a portion of the
Scripture. They are invited to
the Book of Allah that it should
arbitrate between them, then a
party of them turn away, and
they are averse.
24. That is because they say:
“The Fire shall never touch us
except for a certain number of
days.” And they are deluded

in their religion by that which
they used to invent.

25. So how (will it be) when
We gather them on a Day about
which there is no doubt. And
each soul will be paid in full
what it has earned, and they
will not be wronged.

26. Say (O Muhammad): “O
Allah, Owner of sovereignty,
You give sovereignty to whom
You will, and You take away
sovereignty from whom You
will. And You honor whom You
will, and You abase whom
You will. In Your hand is the
good. Indeed, You have power
over all things.”

27. “You cause the night to
enter into the day, and You
cause the day to enter into the
night. And You bring the living
out of the dead, and You bring
the dead out of the living. And
You give sustenance to whom
You will without measure.”

28. Let not the believers take
the disbelievers for their friends
instead of the believers. And
whoever does that, then has
nothing (to do) with Allah at all,
except that you guard
yourselves against them by way
of precaution. And Allah warns
you against Himself (His
punishment), and to Allah is the
final return.

29. Say, (O Muhammad):
“Whether you hide that which is
in your breasts or reveal it,
Allah knows it. And He knows
that which is in the heavens and
that which is on the earth. And
Allah has power over all
things.”

30. On the Day (when) every
soul will find all that it has
done of good to be present (in
front of it), and all that it
has done of evil, it will wish if
there were, between itself and its
(evil) a far away distance. And
Allah warns you against Himself
(His punishment). And Allah
is Kind to (His) servants.

31. Say (O Muhammad): “If
you love Allah, then follow me,
Allah will love you, and
forgive you your sins. And
Allah is Oft Forgiving, Most
Merciful.”

32. Say (O Muhammad):
“Obey Allah and the messenger.
But if they turn away, then
indeed, Allah loves not the
disbelievers.”

33. Indeed, Allah chose Adam,
and Noah, and the family of
Abraham, and the family of
Imran above all people.
34. Descendants, some of them
from others. And Allah is All
Hearer, All Knower.
35. When the wife of Imran
said: “O My Lord, I have vowed
to You that (the child) which is
in my womb to be dedicated for
Your services. So accept this
from me. Indeed, You are the
All Hearer, the All Knower.
36. Then when she delivered
her, she said: “My Lord, I have
indeed delivered a female
child.” And Allah knew best of
what she delivered. And the
male is not like a female. “And I
have named her Mary, and I
seek refuge for her with You,
and for her offspring from
Satan the outcast.”

37. So her Lord accepted
her with good acceptance,
and caused her to grow in
a good manner, and put her
under the care of Zechariah.
Whenever Zechariah went
to her in the prayer
sanctuary, he found with her
provision. He said: “O Mary,
from where is this (coming)
to you.” She said: “It is from
Allah. Indeed, Allah provides
to whom He wills without
measure.
38. At that time Zechariah
called upon his Lord, saying: “O
my Lord, grant me from
Yourself a good offspring.
Indeed, You are the All Hearer
of supplication.”

39. Then the angels called him,
while he stood praying in the
sanctuary: “Indeed, Allah gives
you good tidings of (a son) John,
(who will be) confirming the
word from Allah, and (he will
be) noble, and chaste, and a
prophet from among the
righteous.”

40. He said: “My Lord, how
can I have a son when I have
reached old age, and my wife is
barren.” He (the angel) said:
“Thus (shall it be), Allah does
what He wills.”

41. He said: “My Lord, appoint
for me a sign.” He (the angel)
said: “The sign to you is that
you shall not (be able to) speak
to people for three days, except
by gesture. And remember your
Lord much, and glorify (Him) in
the evening and the morning.”

42. And when the angels said:
“O Mary, indeed, Allah has
chosen you and has purified
you, and has chosen you above
the women of the worlds.”
43. “O Mary, be obedient to
your Lord, and prostrate, and
bow down with those who bow
down (in worship).”

44. That is from the news of
the unseen, which We reveal
to you (O Muhammad). And
you were not with them when
they cast their pens as to which
of them should be the guardian
of Mary, and you were not
with them when they disputed.

45. When the angels said: “O
Mary, indeed, Allah gives you
good tidings of a word from
Him, whose name will be the
Messiah, Jesus, son of Mary,
honored in this world and the
Hereafter, and of those
brought near (to Allah).”

46. “And he will speak to
mankind in the cradle and in
maturity, and will be of the
righteous.”

47. She said: “My Lord, how
can I have a child when no man
has touched me. ”He (the angel)
said: “Thus (shall it be), Allah
creates what He wills.” When
He decrees a matter, then He
only says to it: “Be,” and it is.
48. “And He will teach him the
Scripture and wisdom, and the
Torah, and the Gospel.”

49. And (He will make him) a
messenger to the Children of
Israel, (saying): “Indeed, I
have come to you with a sign
from your Lord, in that I
make for you out of clay
(that which is) like the shape
of a bird, then I breathe into
it, and it becomes a bird by
permission of Allah. And I
heal him who was born
blind, and the leper, and I
bring the dead to life by
permission of Allah. And I
inform you of what you eat and
what you store up in your
houses. Indeed, in this is a sign
for you, if you are believers.”

50. “And (I have come)
confirming that which was
before me of the Torah, and
to make lawful for you some
of that which was forbidden
to you. And I have come to
you with a sign from your
Lord, so fear Allah and
obey me.”
51. “Indeed, Allah is my Lord
and your Lord, so worship Him.
That is the straight path.”

52. Then when Jesus felt of
their disbelief, he said: “Who
are my helpers for (the cause of)
Allah.” The disciples said: “We
are the helpers of Allah. We
have believed in Allah, and be
(our) witness that we have
submitted (to Allah).”

53. “Our Lord, we have believed
in that which You sent down,
and we have followed the
messenger (Jesus), so write us
down among those who bear
witness (to the truth).”

54. And they (the disbelievers)
planned, and Allah planned
(against them). And Allah is the
best of planners.

55. When Allah said: “O Jesus,
indeed, I will take you and
raise you to Myself, and purify
(free) you of those who
disbelieve, and I will make those
who follow you above those
who disbelieve until the Day of
Resurrection. Then to Me you
(all) will return, then I will
judge between you in that in
which you used to dispute.”

56. “Then as for those who
disbelieve, I will punish them
with a severe punishment in this
world and the Hereafter, and
they will have no helpers.”

57. And as for those who
believe and do righteous deeds,
He will give them in full their
rewards. And Allah does not
love the wrongdoers.
58. This is what We recite to
you (O Muhammad) of the
verses and a wise reminder (the
Quran).

59. Certainly, the example of
Jesus with Allah is like the
example of Adam. He created
him from dust, then He said to
him: “Be,” and he was.
60. (This is) the truth from
your Lord, so do not be of
those who doubt.

61. Then whoever disputes with
you about it, after what has
come to you of the knowledge,
say (to him): “Come, let us call
our sons and your sons, and our
women and your women, and
ourselves and yourselves, then
we pray humbly (to our Lord)
and (solemnly) invoke the curse
of Allah upon those who lie.”

62. Certainly, this is the true
narration. And there is no god
except Allah. And indeed,
Allah, He is the All Mighty,
the All Wise.
63. Then if they turn away,
then indeed, Allah is All Aware
of those who do mischief.

64. Say (O Muhammad): “O
People of the Scripture, come to
a word (of agreement) equitable
between us and you, that we
shall not worship except Allah,
nor shall we associate with Him
anything, nor shall one of us
take others for lords besides
Allah.” So if they turn away,
then say: “Bear witness that
we are those who have
submitted (to Allah).”

65. “O People of the Scripture,
why do you argue about
Abraham, while the Torah
and the Gospel were not
revealed until after him. Have
you then no sense.”

66. Here you are, those who
have argued about that of
which you have (some)
knowledge. Why then argue you
about that of which you have no
knowledge. And Allah knows,
and you know not.
67. Abraham was not a Jew,
nor a Christian, but he was true
in faith, who had submitted,
and he was not of those who
associate partners (with Allah).
68. Indeed, among mankind,

the nearest to Abraham are
those who followed him, and
this prophet (Muhammad), and
those who have believed (with
him). And Allah is the Protector
of those who believe.
69. A party of the People of the

Scripture wish if they could
mislead you. And they shall
not mislead except themselves,
and they perceive (it) not.

70. O People of the Scripture,
why do you disbelieve in the
verses of Allah, while you
witness (to their truth).

71. O People of the
Scripture, why do you mix the
truth with falsehood, and
conceal the truth while you
know (it).
72. And a party of the People
of the Scripture say: “Believe in
that which has been revealed to
those who believe at the
beginning of the day, and reject
it at the end of that, that
perhaps they will return.”
73. “And do not believe except
theone who follows your
religion.” Say (O Muhammad):
“Indeed, the (true) guidance is
the guidance of Allah.” (O
People of the Scripture, do
you fear) that anyone be given
(revelation) the like of that
which was given to you, or
that they may argue with
you before their Lord. Say
(O Muhammad): “Indeed, the
bounty is in the hand of
Allah. He bestows it on whom
He wills. And Allah is All
Encompassing, All Knowing.”

74. He selects for His mercy
whom He wills. And Allah is
the Owner of great bounty.

75. And among the People of
the Scripture is he who, if you
entrust him with a great amount
(of wealth), will return it to you.
And among them is he who, if
you entrust him with a single
silver coin, will not return it
to you, unless that you are
standing over him constantly
(demanding). That is because
they say: “There is no blame
upon us regarding illiterates
(Arabs).” And they speak a lie
against Allah and they know (it).

76. Nay, but whoever fulfills
his pledge and fears (Allah),
then indeed, Allah loves those
who fear (Him).

77. Certainly, those who trade
the covenant of Allah and
their (own) oaths for a small
price, they will have no
portion in the Hereafter. And
Allah will not speak to them,
nor will He look upon them
on the Day of Resurrection,
nor will He purify them. And
they will have a painful
punishment.

78. And indeed, among them
is a party who distort the
Scripture with their tongues, so
you may think that (what they
say) is from the Scripture, and
it is not from the Scripture.
And they say: “This is from
Allah,” and it is not from Allah.
And they speak a lie against
Allah and they know (it).

79. It is not (possible) for a
human that Allah should give
him the Book and wisdom and
prophethood, then afterwards
he would say to the people: “Be
my worshippers instead of
Allah,” but (he would say): “Be
you worshippers of the Lord,
because of your teaching of
the Book, and because of your
studying it.”
80. Nor would he command
you that you should take the
angels and the prophets for
lords. Would he command you
to disbelieve after when you
have submitted (to Allah).

81. And when Allah took the
covenant with the prophets,
(saying): “Whatever I give you
of the Scripture and wisdom,
then afterwards there comes to
you a messenger, confirming
what is with you, you shall
believe in him and you shall
help him.” He (Allah) said:
“Do you acknowledge, and
take (binding) upon you My
covenant.” They said: “We have
acknowledged.” He said: “Then
bear you witness, and I am with
you among the witnesses.”

82. Then whoever turns away
after this, then they are the
transgressors.

83. So, do they seek other than
the religion of Allah, and to
Him has submitted whoever is in
the heavens and the earth,
willingly or unwillingly, and to
Him they will be returned.

84. Say (O Muhammad): “We
believe in Allah, and that
which has been sent down to
us, and that which was sent
down to Abraham, and Ishmael,
and Isaac, and Jacob, and the
tribes, and that which was
given to Moses, and Jesus,
and the prophets from their
Lord. We make no distinction
between any of them, and to
Him we have submitted.”

85. And whoever seeks other
than Islam as religion, never
will it be accepted from him.
And he will be among the
losers in the Hereafter.
86. How shall Allah guide a
people who disbelieved after
their belief, and they had
witnessed that the messenger
is true and the clear signs (of
Allah's Sovereignty) had come
to them. And Allah does not
guide the wrongdoing people.

87. Those, their recompense
will be that upon them is the
curse of Allah, and of angels,
and of all mankind.

88. Abiding eternally therein.
The punishment will not be
lightened for them, nor will
they be reprieved.

89. Except those who repent
after that, and correct
(themselves). Indeed, then Allah
is Oft Forgiving, Most Merciful.
90. Certainly, those who
disbelieve after their belief, and
then went on increasing in
disbelief, never will their
repentance be accepted. And
they are those who are astray.
91. Certainly, those who
disbelieve, and die while they
are disbelievers, never would
be accepted from anyone of
them the (whole) earth full
of gold even if they offer it
as a ransom. They are those,
for them will be a painful
punishment, and they will
have no helpers.

92. Never shall you attain
the righteousness until you
spend from that which you
love. And whatever you
spend of anything, then
indeed Allah is All Aware
of it.

93. All food was lawful to
the Children of Israel, except

that which Israel (Jacob) had
made unlawful to himself
before that the Torah was
revealed. Say: (O Muhammad):
“So bring the Torah and read
it (to us) if you are truthful.”

94. Then whoever shall
invent a lie against Allah
after that, then they are those
who are the wrong doers.

95. Say: “Allah speaks the
truth. So follow the religion of

Abraham, firm in faith. And
He was not of those who
associate partners (with Allah).”
96. Certainly, the first House
(of worship) appointed for
mankind was that at Becca
(Mecca), blessed, and a
guidance for the worlds.

97. In it are manifest signs,
the station of Abraham. And
whoever enters it attains
security. And (a duty) mankind
owes to Allah is the pilgrimage
to (this) House, whoever can
afford the journey to there.
And he who disbelieves, then
indeed, Allah is free from
needs of the worlds.

98. Say: “O People of the
Scripture, why do you disbelieve
in the revelations of Allah, and
Allah (Himself) is witness over
what you do.”
99. Say: “O People of the
Scripture, why do you hinder

from the way of Allah those
who believed, seeking to make
it deviant, and you are
witnesses (to Allah's guidance).
And Allah is not unaware of
what you do.”

100. O you who believe, if you
obey a party of those who were
given the Scripture, they would
turn you back to disbelievers
after you have believed.

101. And how can you
disbelieve, while unto you are
recited the verses of Allah,
and among you is His
messenger. And whoever holds
firmly to Allah, then he is
indeed guided to a right path.

102. O you who believe, fear
Allah as rightfully He should be
feared, and do not die except
that you are in (the state of)
submission (to Allah).
103. And hold firmly, to the
rope of Allah (the Quran) all
together, and do not become
divided. And remember the
favor of Allah upon you, when
you were enemies, then He put
love between your hearts so you
became as brothers by His
grace. And you were upon the
edge of a pit of fire, then He
saved you from it. Thus Allah
makes clear His revelations to
you, that you may be guided.

104. And let there be (arising)
from you a nation inviting
to good, and enjoining to
right, and forbidding from
wrong. And such are those
who will be the successful.

105. And do not be like
those who became divided,
and differed after that which
had come to them of the
clear proofs. And those, for
them is a great punishment.

106. On the Day (some) faces
will be white, and (some) faces
will be black. Then as for those
whose faces will become black,
(it will be said to them): “Did
you disbelieve after your belief.
Then taste the punishment for
what you used to disbelieve.”

107. And as for those whose
faces will become white, so (they
will be) in the mercy of Allah.
They shall abide forever therein.
108. These are the verses of
Allah, We recite them to you

(O Muhammad) in truth. And
Allah wants no injustice to the
worlds (His creatures).
109. And to Allah belongs
whatever is in the heavens and
whatever is on the earth. And to
Allah will matters be returned.

110. You are the best nation
raised up for mankind. You
enjoin to right, and forbid
from wrong, and you believe
in Allah. And if the People of
the Scripture had believed,
it would have been better
for them. Among them are
believers, and most of them
are disobedient.

111. They will never harm you
except a trifling hurt. And if
they fight against you, they

will turn on their backs. Then
afterwards they will not be
helped.
112. Humiliation has been laid
over them (by Allah) wherever
they are found, except for a
rope (covenant) from Allah,
and a rope (treaty) from the
people. And they have drawn
on themselves the wrath of
Allah, and the destitution is
laid upon them. That is because
they used to disbelieve in the
revelations of Allah, and killed

the prophets without right.
That is because they disobeyed
and used to transgress.

113. They are not all alike.
Among the People of the

Scripture (there is) a community
standing (right), they recite the
verses of Allah during the hours
of the night, and they prostrate.
114. They believe in Allah, and
the Last Day, and they enjoin to

right, and they forbid from
wrong, and they hasten one
another in good deeds. And
those are among the righteous.

115. And whatever of good they
do, never will it be rejected of

them. And Allah is All Aware of
those who fear (Him).

116. Certainly, those who
disbelieve, neither their wealth,

nor their children will avail
them against Allah at all.
And they are the dwellers of
the Fire. They will abide therein.

117. The example of that which
they spend in this life of the
world is as the example of a
wind with frost in it, which
struck the harvest of a people
who have wronged themselves,
then destroyed it. And Allah
wronged them not, but they
do wrong to themselves.
118. O you who believe, do
not take as intimates other
than (among) yourselves, they
would not spare you (any)
ruins. They love that which
distresses you. Indeed, the
hatred appears by (the
utterance of) their mouths, and
that which their breasts hide
is even greater. We have
certainly made plain for you
the revelations, if you will
understand.

119. Here you are those,
you love them, and they do
not love you, and you
believe in all the Scripture.
And when they meet with
you, they say: “We believe,”
and when they are alone, they
bite (their) fingertips at you
in rage. Say: “Die in your
rage.” Certainly, Allah is All
Aware of what is in the
breasts.

120. If any good happens to
you, it grieves them, and if
any misfortune befalls you,
they rejoice at it. And if you
are patient and fear (Allah),
their plot will not harm you
at all. Surely, Allah is
surrounding that which they do.

121. And when you (O
Muhammad) left your
household at daybreak to
assign to the believers the
positions for the battle. And
Allah is All Hearer, All Knower.

122. When two parties among
you were about to lose courage,
and Allah was their protecting
friend. And upon Allah let the
believers put their trust.

123. And Allah had already
given you the victory at Badr,
while you were weak. So fear
Allah that you may be
grateful.
124. When you said to the
believers: “Is it not sufficient
for you that your Lord
should support you with three
thousand angels sent down.”

125. “Nay but, if you are
patient, and fear (Allah),
and they (the enemy) come
to you suddenly, your Lord
will help you with five
thousand angels having marks
(of distinction).”
126. And Allah did not make it
but as a good tidings for you,
and that your hearts might be
reassured thereby. And there is
no victory except from Allah,
the All Mighty, the All Wise.

127. That He might cut off a
section of those who disbelieve,
or suppress them, so that they
turn back, frustrated.

128. Not for you at all (O
Muhammad, but for Allah) is
the decision, whether He should
forgive them or punish them,
then indeed they are
wrongdoers.

129. And to Allah belongs
whatever is in the heavens and
whatever is on the earth. He
forgives whom He wills, and
punishes whom He wills. And
Allah is Oft Forgiving, Most
Merciful.

130. O you who believe, devour
not usury, doubling, and
multiplying (many folds). And
fear Allah, that you may be
successful.
131. And fear the Fire, which is
prepared for the disbelievers.
132. And obey Allah and the
messenger, that you may obtain
mercy.

133. And hasten to forgiveness
from your Lord, and a garden
(Paradise) as wide as the
heavens and the earth, prepared
for those who fear (Allah).

134. Those who spend (in the
cause of Allah) in ease and
adversity, and those who
restrain anger, and those
who forgive mankind. And
Allah loves those who do
good.
135. And those who, when
they have committed an
indecency or wronged
themselves, remember Allah
and seek forgiveness for
their sins. And who can
forgive the sins except Allah.
And they do not persist in
what they have done while
they know.

136. Those, their reward is
forgiveness from their Lord,
and gardens underneath
which rivers flow, wherein
they will abide forever.
And excellent is the reward
for the (righteous) workers.
137. Many ways of life have
passed away before you. So
travel in the land, and see
how was the end of those who
denied.

138. This (the Quran) is a
declaration for mankind, and a
guidance, and an admonition to
those who fear (Allah).

139. And do not become weak,
nor grieve, and you shall gain
the upper hand if you are (true)
believers.
140. If a wound has touched
you, then surely a similar wound
has touched the (other) people.
And these are the days (of
varying conditions) that We
alternate among the mankind.
And that Allah may know
those who believe, and may
choose witnesses from among
you. And Allah loves not the
wrongdoers.

141. And that Allah may purify
those who believe, and destroy
the disbelievers.

142. Or do you think that you
will enter Paradise, and Allah
has not yet made evident
those of you who strive in
His cause, and made evident
those who are steadfast.

143. And you did indeed wish
for death (martyrdom) before
you encountered it (in the battle
field). So surely (now) you have
seen it (openly) while you were
looking on.

144. And Muhammad is not
but a messenger. Indeed, (many)
messengers have passed away
before him. So if he dies or
is killed, would you turn back
on your heels (as disbelievers).
And he who turns back on
his heels, will never harm
Allah at all. And Allah will
reward those who are grateful.

145. And it is not (possible)
for a person to die except by
permission of Allah at a term
appointed. And whoever desires
a reward in (this) world, We
shall give him thereof. And
whoever desires a reward in the
Hereafter, We shall give him
thereof. And We shall reward
those who are grateful.

146. And how many a prophet
fought, (and) along with him
(fought) many religious
scholars. But they never lost
heart to what afflicted them in
Allah's way, nor did they
weaken, nor were they brought
low. And Allah loves the
steadfast.
147. And their saying was
nothing except that they said:
“Our Lord, forgive us our
sins, and our transgressions in
our affairs, and establish our
feet firmly, and give us victory
over the disbelieving people.”
148. So Allah gave them the
reward of this world, and the
excellent reward of the
Hereafter. And Allah loves
those who do good.
149. O you who believe, if you
obey those who disbelieve, they
will turn you back on your
heels, and you will then turn
back as losers.
150. But Allah is your protector,
and He is the best of helpers.

151. We shall cast fear into
the hearts of those who
disbelieve because they ascribed
partners with Allah that, for
which He has sent no authority.
And their abode will be the
Fire. And evil is the abode
of the wrongdoers.

152. And Allah has certainly
fulfilled His promise to you
when you were killing them
(your enemy) by His permission.
Until (the moment) when you
lost courage, and you disputed
about the order (of Muhammad)
and you disobeyed, after what
He had shown you that which
you love. Among you are some
who desired the world, and
among you are some who
desired the Hereafter. Then
He made you turn back from
them (defeated), that He might
test you. And He has surely
forgiven you. And Allah is
Most Gracious to the believers.

153. When you climbed (the
hill) without looking back at
anyone, while the messenger
was calling you from your
behind. So He repaid you with
distress upon distress, that
you would not grieve for that
which had escaped you, nor
that which had befallen you.
And Allah is All Informed of
what you do.

154. Then after the distress, He
sent down security upon you.
Slumber overcoming a party
of you, while (another) party,
being anxious about themselves,
thinking of Allah, other than
the truth, the thought of
ignorance. They said: “Is there
for us anything in this matter.”
Say (O Muhammad): “Indeed,
the matter completely belongs
to Allah.” They hide within
themselves that which they will
not reveal to you. Saying: “If
there was anything for us
(to do) in the matter, we
would not have been killed
here.” Say: “Even if you had
been in your homes, those
for whom killing was decreed
would certainly have gone forth
to the places of their death.”
(It was) so that Allah might
test what is in your breasts,
and that He may purify what
is in your hearts. And Allah is
All Aware of what is (hidden)
within the breasts .

155. Certainly, those who turned
back among you on the day
when the two armies met (at
Uhad). It was only Satan who
caused them to backslide (run
away from the battlefield),
because of some of that which
they had earned. And Allah has
surely forgiven them. Indeed,
Allah is Oft Forgiving, Most
Forbearing.
156. O you who believe, do not
be like those who disbelieved,
and said about their brothers
when they traveled through the
land, or they were out in
fighting: “If they had been
(here) with us, they would not
have died, nor would have been
killed.” So that Allah may make
it a cause of regret in their
hearts. And it is Allah who gives
life and causes death. And Allah
is All Seer of what you do.
157. And if you are killed in
the way of Allah or die,
forgiveness from Allah and
mercy are better than
whatever they accumulate.
158. And whether you die,
or are killed, verily, unto Allah
you shall be gathered.

159. So by the mercy from
Allah, you (O Muhammad) were
lenient with them. And if you
had been stern, harsh of heart,
they would have dispersed from
around you. So pardon them,
and seek forgiveness for them,
and consult them in the
affairs. Then when you have
decided, then put your trust in
Allah. Indeed, Allah loves those
who put their trust (in Him).

160. If Allah helps you, then
no one can overcome you.
And if He forsakes you,
then who is there who can
help you after Him. And in
Allah let the believers put
their trust.
161. And it is not (attributable)
to any prophet that he would
embezzle (in war booty). And
whoever embezzles will come
with what he embezzled on the
Day of Resurrection. Then every
soul will be paid in full what
it has earned, and they will
not be wronged.

162. Is then he who follows the
pleasure of Allah like him who
brings upon himself the anger
from Allah, and his abode is
Hell, and evil, indeed is that
destination.

163. They are in varying

degrees with Allah. And Allah
is All Seer of what they do.

164. Certainly, Allah conferred
a great favor upon the
believers when He raised from
among them a messenger of
their own, reciting to them
His verses, and purifying them,
and teaching them the Book (the
Quran), and wisdom. While
before that they had been in
manifest error.

165. And why (was it so) when
a disaster struck you (in
Uhad), although you had struck
(them with a disaster) twice as
(great in Badr), you said:
“From where is this.” Say (O
Muhammad): “It is from
yourselves.” Indeed, Allah has
power over all things.

166. And that which befell you,
on the day (of Uhad) when the
two armies met, was by
permission of Allah, and that He
might know the true believers.
167. And that He might know
those who are the hypocrites.
And to whom it was said:
“Come, fight in the way of
Allah, or defend.” They said: “If
we had known (there would be)
fighting, we would certainly

have followed you.” They were
nearer to disbelief that day
than to faith. Saying with their
mouths that which was not in
their hearts. And Allah is best
aware of what they conceal.
168. Those who said about their
brothers while sitting (at
homes): “If they had obeyed
us, they would not have been
killed.” Say (O Muhammad):
“Then avert death from
yourselves if you are truthful.”
169. And do not think of those
who are killed in the way of
Allah as dead. Nay but, they are
alive with their Lord, they are
given provision.

170. Jubilant in that which
Allah has bestowed upon them
of His bounty, and rejoicing
about those (to be martyred)
who have not joined them,
from those left behind, that
there shall be no fear upon
them, nor shall they grieve.

171. They rejoice because of
the favor from Allah and a
bounty, and that Allah will not
waste the reward of those who
believe.
172. Those who responded to

(the call of) Allah and the
messenger after what befell
them of injury (in the fight).
For those who did good
among them, and feared (Allah),
there is a great reward.
173. Those (believers) to whom

men (hypocrites) said: “Surely,
the people (an army of pagans)

have gathered against you, so
fear them.” But it (only)
increased them in faith, and
they said: “Allah is sufficient
for us, and excellent (is He) for
trusting.”

174. So they returned with
favor from Allah and bounty,
no harm touched them. And
they followed the pleasure of
Allah. And Allah is the owner of
great bounty.

175. That is only the Satan
who frightens (you) of his
supporters. So fear them not,
and fear Me, if you are
(true) believers.
176. And let not grieve you
(O Muhammad) those who
hasten into disbelief. Indeed,
they will never harm Allah
at all. Allah intends that
He should give them no
portion in the Hereafter.
And for them is a great
punishment.
177. Certainly, those who
purchase disbelief for (the price
of) faith, never will they harm
Allah at all. And for them is
a painful punishment.

178. And let not those who
disbelieve think that the respite
We give them is good for them.
We only give them respite that
they may increase in sin. And
for them is a humiliating
punishment.
179. Allah will not leave the
believers in that (state) in
which you are (now), until
He separates the evil from
the good. Nor would Allah
disclose to you the unseen.
But Allah chooses of His
messengers whom He wills. So
believe in Allah and His
messengers. And if you believe
and fear (Allah), then for you
there is a great reward.

180. And let not those who
(greedily) withhold that which
Allah has bestowed upon them
of His bounty think that it is
better for them. Nay, it is
worse for them. It will be a
twisted collar around their
necks that which they withheld
on the Day of Resurrection.
And to Allah belongs the
heritage of the heavens and
the earth. And Allah is well
Informed of what you do.

181. Certainly, Allah has heard
the statement of those who
said: “Indeed, Allah is poor,
and we are rich.” We shall
record what they said, and
their killing of the prophets
unjustly, and We shall say:
“Taste you the punishment of
burning fire.”
182. That is because of that
which your own hands have sent
before. And certainly, Allah is
not unjust to (His) servants.
183. Those who said: “Indeed,
Allah has taken our promise

that we believe not in any
messenger until he brings to us
an offering which fire (from
heaven) shall devour.” Say (O
Muhammad): “There have
indeed come to you messengers
before me with clear signs, and
with that which you describe. So
why did you kill them. if you
are truthful.”

184. Then if they deny you (O
Muhammad), so were denied
messengers before you, who
came with clear signs, and the
Scripture, and the enlightening
Book.

185. Every soul will taste
death. And you will only be paid
in full your wages on the Day of
Resurrection. Then whoever is
removed from the Fire, and is
admitted to Paradise, he indeed
is successful. And the life of
this world is not but an
enjoyment of deception.
186. You shall certainly be
tested in your wealth, and
your personal selves, and you
shall certainly hear from those
who were given the Scripture
before you, and from those
who ascribe partners (to Allah)
many hurtful things. And if
you persevere and fear (Allah),
then indeed that is of the
matters of determination.
187. And when Allah took a
covenant from those who
were given the Scripture
(saying): “You must make it
clear to mankind and not
conceal it.” But they threw it
away behind their backs, and
purchased with it a small gain.
So evil is that which they
have purchased.

188. Do not think that those
who rejoice in what they have
brought about, and they love to
be praised for what they have
not done. So do not think
them (to be) in safety from the
punishment. And for them is a
painful punishment.

189. And to Allah belongs the
dominion of the heavens and the
earth. And Allah has power
over all things.

190. Certainly, in the creation
of the heavens and the earth,
and the alternation of the night
and the day, are indeed signs for
those of understanding.
191. Those who remember
Allah, standing, and sitting, and
(lying down) on their sides, and
reflect in the creation of the
heavens and the earth, (saying):
“Our Lord, You have not
created this in vain. Glory
be to You. So protect us from
the punishment of the Fire.”
192. “Our Lord, indeed,
whoever You admit to the Fire,
then certainly, You have
disgraced him. And for wrong
doers there will be no helpers.”

193. “Our Lord, indeed We
have heard a caller
(Muhammad) calling to faith
(saying): ‘Believe you in your
Lord.’ So we believed. Our
Lord, so forgive us our
sins, and remove from us
our evil deeds, and cause
us to die with the righteous.”

194. “Our Lord, and grant us
that which You promised us
through Your messengers, and
do not humiliate us on the Day
of Resurrection. Indeed, You do
not break (Your) promise.”

195. So their Lord responded
them (saying): “Indeed, never
will I allow to be lost the deed
of (any) doer among you,
of male or female. You are one
from another. So those who
emigrated, and were driven
out from their homes, and
suffered harm in My cause,
and who fought, and were
killed. Surely, I will remove
from them their evil deeds,
and surely I will enter them
into Gardens underneath which
rivers flow. A reward from
Allah. And Allah, with Him
is the best of the rewards.”

196. Let not deceive you the
movement (with affluence), of
those who disbelieve, through
the land.

197. A brief enjoyment. Then
afterwards, their ultimate
abode will be Hell. And (that
is) an evil resting place.
198. But those who fear
their Lord, for them are
Gardens underneath which
rivers flow, they will abide
forever therein. A gift of
welcome from Allah. And
that which is with Allah is
better for the righteous.

199. And indeed, among the
People of the Scripture there
are those who believe in Allah
and that which is revealed to
you, and that which was
revealed to them, humbling
themselves before Allah. They
do not sell the verses of Allah
for a little price. Those, for them
their reward is with their Lord.
Indeed, Allah is swift in
taking account.

200. O you who believe,
persevere, and excel in
endurance, and strengthen
each other, and fear Allah,
that you may be successful.

AnNisa
In the name of Allah, Most Gracious, Most Merciful

1. O mankind, fear your Lord
Who created you from a
single soul, and He created
from him his mate, and He
has spread from them both a
multitude of men and women.
And fear Allah through Whom
you ask your mutual (rights),
and the wombs (kinship).
Indeed, Allah is All Watcher
over you.
2. And give to the orphans
their property, and do not
exchange (your) bad things for
(their) good ones, nor devour
their property into your own
property. Indeed, that is a
great sin.

3. And if you fear that you will
not deal justly with the orphan
girls, then marry of the women,
who please you, two or three
or four. But if you fear that
you shall not be able to deal
justly (to many), then (marry
only) one, or those your right
hands possess (legitimate
maids). That is nearer (more
suitable) that you may not
incline (to injustice).

4. And give the women (upon
marriage) their bridal gifts with
a good heart. But if they remit
to you anything of it on their
own, then enjoy it with
pleasure and ease.

5. And do not give to the
foolish your property, which
Allah has made for you a
means of support. And provide
for them from it, and clothe
them, and speak to them words
of kindness.

6. And test the orphans until
when they reach (the age) of
marriage. So if you find in them
sound judgment, then hand over
to them their property. And
devour it not excessively and in
haste, lest they should grow up.
And whoever (of the guardians)
is rich, he should refrain (from
taking wages). And whoever (of
the guardians) is poor, let him
take what is reasonable (for his
work). Then when you hand
over to them (the orphans) their
property, make (the transaction)
witnesses on them. And Allah is
All Sufficient in taking account.

7. For men is a share of
what the parents and close
relatives leave, and for women
is a share of what the parents
and close relatives leave, of
that, be it small or large, a
share ordained (by Allah).
8. And when the relatives and
the orphans and the needy are
present at the division (of the
inheritance), then provide for
them from it, and speak to them
words of kindness.

9. And let those (executors of
inheritance) fear as if they
had left behind them weak
offspring, and would fear for
them. So let them fear Allah,
and speak words of kindness
and justice.

10. Indeed, those who devour
the property of orphans
unjustly, they swallow only a
fire into their bellies. And they
will be burned in a blazing fire.
11. Allah commands you
concerning (the inheritance
for) your children.

For the male, the equivalent of
the portion of two females.
But if there are daughters
(only), two or more, then for
them is two-thirds of the
inheritance.

And if there is (only) one,
then for her is the half.
And for his parents, to each
one of them, a sixth of the
inheritance if he had children.
But if he had no children and
his parents are his heirs, then
for his mother is one third.

But if he had brothers (and/or
sisters), then for his mother is
one sixth, after (the payment
of) the bequest which he (may
have) made, or debts.
Your parents and your
children, you know not which
of them is nearer to you in
benefit. (This is) an injunction
from Allah. Indeed, Allah is
Ever All Knower, All Wise.

12. And for you is half of
that which your wives leave, if
they have no child.

But if they have a child, then
for you is one fourth of that
which they leave, after (the
payment of) the bequest which
they (may have) made, or debts.
And for them (wives) is one
fourth of that which you
leave if you have no child.
But if you have a child, then
for them is one eighth of that
which you leave, after (the
payment of) the bequest which
you (may have) made, or debts.

And if a man or a woman
has left neither ascendants nor
descendants, and has a brother
or a sister, then for each one
of the them is one sixth.
But if they are more than that,
then they shall be sharers in one
third, after (the payment of)
the bequest which might have
been made, or debts, (as long as
the bequest is) causing no loss
(to anyone).
(This is) a commandment from
Allah. And Allah is Ever All
Knowing, Most Forbearing.

13. These are the limits (set by)
Allah. And whoever obeys Allah
and His messenger, He will
admit him to Gardens
underneath which rivers flow,
abiding forever therein. And
that will be the great success.
14. And whoever disobeys Allah
and His messenger and
transgresses His limits, He will
make him enter the Fire, to
abide forever therein, and for
him will be a humiliating
punishment.

15. And those who commit

lewdness (sexual misconduct) of
your women, then bring four
witnesses against them from
amongst you. And if they bear
witness, then confine them to
the houses, until death takes
them or Allah ordains for
them (another) way.
16. And the two (men or
women) of you who commit it
(sexual misconduct), then punish
them both. But if they repent
and correct themselves, then
leave them alone. Surely,
Allah is ever accepting
repentance, Most Merciful.

17. The repentance accepted by
Allah is only for those who do
evil in ignorance, then repent
soon afterwards, so it is those
to whom Allah will turn in
forgiveness. And Allah is ever
All Knower, All Wise.

18. And repentance is not
(accepted) of those who
(continue to) do evil deeds, up
until when death approaches

upon one of them, he says:
“Indeed, I repent now,” nor
of those who die while they
are disbelievers. It is those,
We have prepared for them a
painful punishment.

19. O you who believe, It is not
lawful for you to inherit
women by compulsion (against
their will). And do not put
constraint upon them that you
may take away a part of that
which you have given them,
unless they commit open
lewdness (sexual misconduct).
And live with them in kindness.
For if you dislike them, it may
be that you dislike a thing
and Allah has placed therein
much good.
20. And if you intend to take a
wife in place of (another) wife,
and you have given to one of
them a great amount (heap of
gold), do not take (back)
anything from it. Would you
take it (back) by slander and a
manifest sin.

21. And how could you take it
(back) while one of you has
gone in unto the other, and
they have taken from you a
firm pledge.
22. And do not marry of those
women whom your fathers
married, except what has
already passed. Indeed, It
was lewdness and hateful, and
an evil way.

23. Forbidden to you are your
mothers, and your daughters,
and your sisters, and your
father's sisters, and your
mother's sisters, and your
brother's daughters, and your
sister's daughters, and your
(foster) mothers who nursed
you, and your (foster) sisters
through nursing, and mothers
of your wives, and your step
daughters who are under your
guardianship (born) of your
those women unto whom you
have gone in. But if you have
not gone in unto them, then it
is no sin upon you (to marry
their daughters). And
(forbidden to you are) the wives
of your sons who are from your
own loins. And (forbidden to
you is) that you take (marry)
two sisters together, except what
has already passed. Indeed,
Allah is Oft Forgiving, Most
Merciful.

24. And (already) married
women (are forbidden to you),
except those (slaves and
captives) whom your right
hands possess. (This is) a decree
of Allah upon you. And lawful
to you are all (others) beyond
those. (Provided) that you seek
(them in marriage) with your
property (bridal gifts), desiring
chastity, not unlawful sexual
activities. So with those of whom
you enjoyed (in marriage), give
them their bridal due as an
obligation. And there is no sin
on you in what you do by mutual
agreement after the obligation
(has been done). Indeed, Allah
is ever All Knowing, All Wise.

25. And whoever is not able
among you to afford to marry
believing free women, then (he
may marry) from those whom
your right hands possess of
believing slave girls. And Allah
knows best about your faith.
You are of one another, so
marry them with the permission
of their guardians, and give to
them their bridal gifts in
kindness, (them being) chaste,
not committing unlawful sexual
activities, nor taking secret
lovers. But when they are
sheltered, (honorably married)
then if they commit lewdness
(unlawful sexual act), then for
them is half of the punishment
that which is (prescribed) for
free women. This (permission to
marry a slave girl) is for him
who fears affliction (of
committing sin) among you.
And it is better for you that you
have patience. And Allah is Oft
Forgiving, Most Merciful.

26. Allah wants to make
clear to you, and to guide you
to the ways of those who were
before you, and accept your
repentance. and Allah is All
Knower, All Wise.

27. And Allah wants to accept
your repentance, and those
who follow vain desires want
that you deviate (into) a
tremendous deviation.
28. Allah wants to lighten (the
burdens) from you, and man
was created weak.

29. O you who believe, do not
devour your possessions among
yourselves wrongfully, except
that it be a trade amongst
you by mutual consent. And
do not kill yourselves (one
another). Indeed, Allah is Most
Merciful to you.

30. And whoever commits that
in aggression and injustice, then
We shall cast him into the
Fire. And that is ever easy for
Allah.
31. If you avoid the major sins,
which you are forbidden to do,
We shall remove from you your
lesser sins, and We shall admit
you to a noble entrance.

32. And do not desire for
that in which Allah has
bestowed more to some of you
over others. For men is a
share of what they have earned.
And for women is a share of
what they have earned. And ask
Allah of His bounty. Indeed,
Allah is ever All Knower of all
things.

33. And for everyone, We have
appointed heirs of that
(property) left by parents and
near relatives. And to those
with whom you have pledged
your oath, give them their due
portion. Indeed, Allah is ever
a Witness over all things.

34. The men are in charge of the
women, by what Allah has
bestowed to one of them over
other, and because they spend
of their property (to support
women). So the righteous
women are devoutly obedient,
guarding in (husband's) absence

that which Allah has (ordered
to be) guarded. And those

(women) from whom you fear
rebellion, admonish them, and
forsake them in beds, and strike
them. Then if they obey you,
then seek not against them
means (of annoyance). Indeed,
Allah is ever Most High,
Most Great.

35. And if you fear a dissension
between them twain (man and
wife), then appoint an arbitrator
from his family and an
arbitrator from her family. If
they (arbitrators) desire
reconciliation, Allah will make
(reconciliation) between them
(man and wife). Indeed Allah
is ever All Knower, Well
Acquainted.

36. And worship Allah and
ascribe not anything as partner
to Him. And to parents do
good, and to near relatives,
and the orphans, and the needy,
and the neighbor who is near
of kin, and the neighbor who is
a stranger, and the fellow
traveler, and the wayfarer, and
(the slaves) whom your right
hands possess. Indeed, Allah
loves not such as are proud,
boastful.

37. Those who are miserly,
and enjoin miserliness on
people, and hide that which
Allah has bestowed upon them
of His bounty. And We have
prepared for the disbelievers a
humiliating punishment.
38. And those who spend their
wealth to be seen by the
people, and believe not in
Allah, nor in the Last Day.
And he to whom Satan is a
companion, then evil (is he) as
a companion.

39. And what have they (to
lose) if they believed in Allah,
and the Last Day, and spent
of that which Allah has provided
for them. And Allah is ever All
Aware of them.
40. Indeed, Allah wrongs not
even of the weight of an atom.
And if there is a good deed, He
will double it, and will give from
His presence a great reward.
41. So how (will it be) when We
bring from every nation a
witness, and We bring you (O
Muhammad) against these
people as a witness.

42. That day, those who
disbelieved and disobeyed the
messenger will wish that the
earth were leveled with them.
And they will not (be able to)
hide from Allah a single fact.

43. O you who believe, do
not approach prayer while
you are intoxicated, until you
know what you are saying,
nor when you are unclean
(sexual discharge) except, when
traveling on the road, until

you have washed (your whole
body). And if you are ill, or on a
journey, or one of you comes
from the call of nature, or you
have been in contact with
women (by sexual relations),
and you do not find water, then
seek clean earth and rub
your faces and your hands
(with it). Indeed, Allah is Oft
Pardoning, Oft Forgiving.

44. Have you not seen, those
who were given a portion of the
book, purchasing error, and
they wish that you should go
astray from the (right) path.
45. And Allah knows best of
your enemies. And Allah is
Sufficient as a Guardian, and
Allah is Sufficient as a Helper.

46. Among the Jews are those
who change words from their
context and they say: “We
hear (you O Muhammad), and
we disobey. And hear you (O
Muhammad) as one who hears
not.” And (they say) Raina
(consider us but by) distorting
with their tongues (sounding
insult), and slandering religion.
And if they had said: “We
hear (you O Muhammad) and
we obey. And hear you (O
Muhammad), and look at us,” it
would have been better for
them, and more upright. But
Allah has cursed them for their
disbelief, so they believe not,
except a few.

47. O you who have been given
the Scripture, believe in what
We have sent down (to
Muhammad) confirming what is
(already) with you, before We
obliterate faces, then turn them
on their backs, or curse them as
We cursed people of (those
who violated) the Sabbath.
And the commandment of
Allah must be carried out.

48. Indeed, Allah does not
forgive that partners should
be ascribed to Him. And He
forgives what is other than that,
for whom He wills. And whoever
ascribes partners to Allah, he
has indeed invented a
tremendous sin.

49. Have you not seen those who
claim themselves to be pure.
Nay, but Allah purifies whom
He wills, and they will not be
wronged (even as much as) the
husk on a date-stone.

50. See, how they invent a
lie against Allah. And enough
is that as a manifest sin.

51. Have you not seen those
who were given a portion of
the Scripture, they believe in
superstitions and false deities.
And they say about those
(idolaters) who disbelieve that
they are better guided in the
(right) way than those who
believe.
52. Those are the ones whom
Allah has cursed. And he whom
Allah curses, you will then
not find for him any helper.

53. Or do they have a share in
the dominion (of Allah). Then
(had that been so), they would
not give mankind even the speck
on a date-stone.

54. Or do they envy mankind
for what Allah has given them of
His bounty. Then indeed, We
bestowed upon the family of
Abraham the Book and
wisdom, and We bestowed upon
them a great kingdom.
55. Then among them were some
who believed in it, and among
them were some who turned
away from it. And sufficient is
Hell for (their) burning.
56. Indeed, those who disbelieve
in Our revelations, We shall
drive them into the Fire. As
often as their skins are burnt
out, We shall change them with
other skins, that they may taste
the punishment. Indeed, Allah
is ever All Mighty, All Wise.

57. And those who believe
and do righteous deeds, We
shall admit them to Gardens
underneath which rivers flow,
abiding therein forever. For
them therein are pure
companions, and We shall
admit them into plenteous shade.

58. Indeed, Allah commands
you that you render back the
trusts to their owners, and when
you judge between mankind,
that you judge with justice.
Indeed, excellent is that which
Allah admonishes you. Truly,
Allah is ever All Hearer, All
Seer.
59. O you who believe, obey
Allah, and obey the messenger
(Muhammad), and those who
are in authority among you.
Then if you have a dispute
concerning any matter, refer it
to Allah and the messenger if
you are (in truth) believers in
Allah and the Last Day. That is
better and more commendable
in the end.

60. Have you not seen those
(hypocrites) who claim that they
believe in that which has been
sent down to you, and that
which was sent down before
you. They wish to go for
judgment (in their disputes) to
satanic authorities, while they
have been ordered to reject
them. And Satan wishes to
lead them astray, a far away
misleading.

61. And when it is said to them:
“Come to what Allah has sent
down and to the messenger
(Muhammad),” you see the
hypocrites turning away from
you in aversion.

62. So how (would it be) when
a catastrophe befalls them
because of what their own
hands have sent forth. Then
they would come to you,
swearing by Allah. “We
intended nothing except
goodwill and conciliation.”

63. Those are the ones
whom Allah knows what is in
their hearts. So turn aside from
them, and admonish them, and
speak to them a word to reach
their very souls.

64. And We did not send any
messenger except that he
should be obeyed by Allah's
permission. And if, when they
had wronged themselves, they
had come to you and asked
forgiveness of Allah, and the
messenger had asked forgiveness
for them, they would have found
Allah All Forgiving, Most
Merciful.
65. But nay, by your Lord,
they will not (truly) believe until
they make you (O Muhammad)
judge of what is in dispute
among themselves, then find
within themselves no discomfort
from what you have judged, and
submit with full submission.

66. And if We had decreed upon
them: “Kill yourselves or leave
your homes,” they would not
have done it, except a few of
them. And if they had done
what they were instructed, it
would have been better for
them, and a firmer
strengthening (in their faith).
67. And then We would have
bestowed upon them from Us a
great reward.

68. And We would have guided
them to a straight path.
69. And whoever obeys Allah
and the messenger, then they
will be with those upon whom
Allah has bestowed favor, of the
prophets, and those steadfast in
truthfulness, and the martyrs,
and the righteous. And how
excellent are these as
companions.
70. Such is the bounty from
Allah, and Sufficient is Allah
as All Knower.
71. O you who believe, take
your precautions, then go forth
(on an expedition) in parties, or
go forth all together.

72. And indeed, there is among
you he who lingers behind, then
if a disaster befalls you, he says:
“Indeed, Allah has been
gracious to me in that I was
not present with them.”

73. And if a bounty comes to

you from Allah, he would surely
say, as if there had never been
between you and him any
affection: “Oh, I wish that I had
been with them, then would I
have achieved a great success.”
74. So let those fight in the
cause of Allah who sell the life
of this world for the Hereafter.
And whoever fights in the
cause of Allah, and is killed or
gets victory, We shall bestow
upon him a great reward.
75. And what is (the matter)
with you that you fight not
in the cause of Allah, and
those weak among men, and
the women, and the children
who say: “Our Lord, take us
out from this town the people
of which are oppressors. And
appoint for us from Yourself a
protecting friend, And appoint
for us from Yourself a helper.

76. Those who believe, fight in
the cause of Allah, and those
who disbelieve, fight in the
cause of evil ones. So fight
against the friends of the
devil. Indeed, the plot of Satan
is ever weak.
77. Have you not seen those to
whom it was said: “Withhold
your hands, and establish
prayer, and pay the poor due,”
Then when fighting was
ordained for them, behold, a
party of them feared men as
they feared Allah, or even
greater fear. And they say:
“Our Lord, why have You
ordained upon us fighting. If
only You had given us respite
for a short period.” Say (O
Muhammad): “The enjoyment
of this world is little. And the
Hereafter will be better for him
who fears (Allah). And you will
not be wronged (even as much
as) the husk on a date-stone.”

78. Wherever you may be,
death will overtake you, even
if you are in lofty towers.
And if some good reaches
them, they say: “This is from
Allah.” And if an evil befalls
them, they say: “This is
because of you (Muhammad).”
Say: All (things) are from
Allah.” So what is (the
matter) with these people that
they do not seem to
understand a word.
79. Whatever of good reaches

you is from Allah, and whatever
of evil befalls you, it is from
yourself. And We have sent you
(Muhammad) as a messenger to
mankind. And Sufficient is
Allah as a Witness.
80. He who obeys the messenger,
has indeed obeyed Allah. And he
who turns away, then We have
not sent you (Muhammad) over
them as a guard.

81. And they say: “(we pledge)
obedience,” then when they
have gone forth from you, a
party of them spends the night
in planning other than what you
say. And Allah records what
they plan by night. So turn
aside from them, and put your
trust in Allah. And Sufficient is
Allah as a Trustee.

82. Do they not then reflect
upon the Quran. And If it had
been from other than Allah,
they would have found therein
much contradictions.
83. And when there comes to
them some matter (news) of
safety or fear, they spread it.
And if they had referred it to the
messenger, and to those of
authority among them. So those
who are competent to investigate
it would have come to know
about it (directly) from them.
And if it was not for the grace
of Allah upon you, and His
mercy, you would have followed
Satan, except a few.

84. So fight (O Muhammad)
in the cause of Allah. You are
not held responsible except for
yourself, and encourage the
believers. It may be that Allah
will restrain the might of those
who disbelieve. And Allah is
stronger in might and stronger
in inflicting punishment.
85. Whoever intercedes for a
good cause, for him is the share
there from. And whoever
intercedes for an evil cause,
for him is the burden there
from. And Allah has power over
all things.
86. And when you are greeted
with a greeting, greet you with
a better than it or return it.
Indeed, Allah is Account Taker
of all things.
87. Allah, there is no god
except Him. He will surely
gather you all on the Day of
Resurrection, about which there
is no doubt. And who is more
truthful than Allah in statement.

88. Then what is (the matter)
with you (that you are
divided into) two parties
regarding the hypocrites. And
Allah has reverted them (to
disbelief) because of what they
earned. Do you want to guide
him whom Allah has sent astray.
And he whom Allah sends
astray, you will then never find
for him any way (of guidance).

89. They wish that you should
disbelieve, same as they have
disbelieved, then you become
equal (with them). So do not
take from among them friends
until they emigrate in the way
of Allah. So if they turn back
(to enmity), then seize them and
kill them wherever you find
them. And do not take from
among them friends nor helpers.

90. Except those who seek refuge
with a people, between you and
whom there is a treaty (of
peace). Or (those who) come to
you, their hearts restraining

from fighting you or fighting
their own people. And if Allah
had willed, He could have given
them power over you, so that
they would have fought you. So,
if they withdraw from you, and
they do not fight against you,
and they offer you peace. Then
Allah has not made for you a
cause (that you fight) against
them.

91. You will find others, who
desire that they should have
security from you, and
security from their own people.
Whenever they have
opportunity to (cause) mischief,
they fall back into it. So, if
they do not withdraw from you,
nor offer to you peace, nor
restrain their hands, then seize
them, and kill them wherever
you overtake them. And those,
We have given to you against
them a clear warrant.

92. And it is not for a believer
to kill a believer except by
mistake.

And whoever kills a believer
by mistake, then the freeing of
a believing slave, and payment
of the blood money to his
family (is required), unless they
give (it up as) a charity.

But if he (the slain) was from
a people hostile unto you, and
he was a believer, then (only)
the freeing of a believing slave
(is required).
And if he (the slain) was from
a people between you and them
there is a treaty, then a
compensation must be paid to
his family, and the freeing of a
believing slave (is required).
Then whoever does not find
(the means), then fasting for
two consecutive months (is
required). (Seeking) repentance

from Allah. And Allah is All
Knower, All Wise.

93. And whoever kills a believer
intentionally, then his
recompense is Hell to abide
therein forever. And Allah’s
wrath is upon him, and He has
cursed him, and has prepared
for him a great punishment.
94. O you who believe, when you
go forth (to fight) in the cause
of Allah, investigate carefully,
and do not say to him who
greets you peace: “You are not
a believer.” Seeking the profits
of the life of this world. For
with Allah are plenteous spoils.
Even thus (as he now is) were
you before, then Allah conferred
His favors on you, so investigate
carefully. Indeed, Allah is
ever Informed of what you do.

95. Not equal are those of the
believers who sit (at home),
except those who are disabled,
and those who strive in the
cause of Allah with their wealth
and their lives. Allah has
preferred those who strive
with their wealth and their
lives above those who sit, in
ranks. And to each Allah has
promised good. And Allah has
bestowed on those who strive
above those who sit a great
reward.
96. Degrees of rank from Him,
and forgiveness, and mercy.
And Allah is ever Forgiving,
Most Merciful.

97. Indeed, those whom the
angels take (in death) while
wronging themselves, they (the
angels) will say: “In what
(condition) were you.” They
will say: “We were oppressed in
the land.” They (the angels) will
say: “Was not Allah's earth
spacious that you could have
migrated therein. So for those,
their habitation will be Hell,
and an evil destination.

98. Except the weak among
men, and the women, and the
children, who are unable to
devise a plan, nor are directed
to a way.
99. As for such, it may be that
Allah will forgive them. And
Allah is ever Clement, Oft
Forgiving.

100. And whoever emigrates in
the cause of Allah, will find
on the earth many dwellings
and abundance, and whoever
leaves his home, as an
emigrant unto Allah and His
messenger, then death overtakes
him, his reward is then surely
incumbent upon Allah. And
Allah is ever Forgiving, Most
Merciful.

101. And when you travel

in the land, then it is no
sin on you that you shorten
the prayers, if you fear that
those who disbelieve may
attack you. Indeed, the
disbelievers are an open
enemy to you.

102. And when you (O
Muhammad) are among them,
and lead the prayer for them,
then let only a party of them
stand with you (to pray), and let
them take their arms.

Then when they have performed
their prostrations, let them take
their positions in your rear, and
let another party come that has
not prayed, so let them pray
with you. And let them take
their precaution and their arms.
Those who disbelieve wish, if
you were negligent of your
arms and your baggage, to

attack you in a single rush.

And it is no sin for you, if you
are inconvenienced of rain, or
you are ill, that you lay aside
your arms.

And take your precaution.
Indeed, Allah has prepared for
the disbelievers a humiliating

punishment.

103. Then when you have
finished the prayer, then
remember Allah, standing, and
sitting down, and (lying down)
on your sides. And when you
are in safety, then establish
prayer. Indeed, the prayer is
enjoined on the believers at
fixed hours.
104. And do not weaken in
pursuit of these people (the
enemy). If you should be
suffering then surely, they (too)
are suffering (hardships), as you
are suffering. And you hope
from Allah that which they do
not hope. And Allah is ever All
Knowing, All Wise.
105. Indeed, We have sent down
to you (O Muhammad) the Book
(the Quran) in truth that you
might judge between mankind
by that which Allah has shown
you. And be not an advocate for
those who betray their trust.
106. And seek the forgiveness
of Allah. Indeed, Allah is ever
Oft Forgiving, Most Merciful.

107. And argue not on behalf of
those who deceive themselves.
Indeed, Allah does not love
anyone who is a betrayer of his
trust, sinful.
108. They seek to hide from
men and seek not to hide
from Allah. And He is with
them when they plot by night,
in speech that which He does
not approve. And Allah is ever
encompassing of what they do.
109. Here you are, you who
have argued for them in the
life of this world. But who
will argue with Allah for
them on the Day of
Resurrection, or who will then
be their defender.
110. And whoever does evil or
wrongs himself, then seeks
forgiveness of Allah, he will
find Allah Oft Forgiving, Most
Merciful.
111. And whoever earns sin, he
earns it only against himself.
 And Allah is All Knowing,
All Wise.

112. And whoever earns a fault
or a sin, then throws (blames) it
upon the innocent, then indeed,
he has burdened himself with
a slander and a manifest sin.
113. And if was not for the
favor of Allah upon you
(Muhammad), and His mercy, a
party of them had resolved to
mislead you. And they mislead
none except themselves, and no
harm can they do to you in the
least. And Allah has sent down
to you the Book (the Quran) and
wisdom, and has taught you that
which you knew not. And the
favor of Allah has ever been
great upon you.
114. There is no good in most
of their secret conversations
except for those who enjoin
charity, or kindness, or
conciliation between mankind.
And whoever does that, seeking
the good pleasure of Allah,
then We shall bestow on him a
great reward.

115. And whoever opposes the
messenger (Muhammad) after
what has become manifest to
him of the guidance (of Allah),
and follows other than the way
of believers. We will let him go
to what he has turned to, and
We will burn him in Hell, and
evil it is as a destination.
116. Indeed, Allah does not
forgive that partners should
be associated with Him. And
He forgives other than that
to whom He wills. And he who
associates partners with Allah,
then he has certainly strayed
to a far away misguidance.

117. They call upon instead of
Him none but females (deities).
And they call upon none but
Satan, a persistent rebel.

118. Allah cursed him. And he
said: “Surely I will take of Your
slaves an appointed portion.”

119. “And surely I will lead
them astray, and surely I will
arouse desires in them, and
surely I will command them so
they will slit the ears of the
cattle, and surely I will
command them so they will
change creation of Allah.” And
whoever takes Satan for a
friend instead of Allah, has
certainly sustained a manifest
loss.
120. He makes promises to
them, and he arouses in them
false desires. And Satan does not
promise to them but deceptions.

121. For such, their habitation
will be Hell, and they will not
find from it an escape.

122. And those who believe
and do righteous deeds, We
shall admit them into Gardens
underneath which rivers flow,
wherein they will abide forever.
A promise from Allah in truth.
And who can be more truthful
than Allah (in his) words.

123. Neither your desires, nor
the desires of the People of the
Book (which matter). Whoever
does evil will be recompensed
for it, and he will not find
besides Allah any protecting
friend, nor a helper.
124.And whoever does righteous
deeds, of male or female, and
is a true believer, then such will
enter paradise and they will not
be wronged (even as much as)
the speck on a date-stone.

125. And who can be better in
religion than one who
surrenders his face (himself) to
Allah, and he is doer of good,
and follows the tradition of
Abraham, the true in faith. And
Allah did take Abraham as a
friend.

126. And to Allah belongs
whatever is in the heavens and
whatever is on the earth. And
Allah is ever encompassing all
things.

127. And they ask you
concerning women. Say: “Allah
gives you a ruling about them,
and that which has been recited
to you in the Book concerning
female orphans, to whom you
give not that which is decreed
for them, and (yet) you desire to
marry them, and (concerning)
the oppressed among children,
and that you stand firm for
orphans in justice.” And
whatever you do of good, then
indeed, Allah is ever All Aware
of it.”

128. And if a woman fears from
her husband ill treatment, or
desertion, then it is no sin upon
them if they arrange between
them an amicable settlement.
And a settlement is better. And
present in (human) inner selves
is greed. And if you do good and
fear (Allah), then indeed, Allah
is ever Informed of what you do.

129. And you will never be able
to deal with justice between
wives, even if it is your ardent
desire. So do not incline (toward
one) with full attention, and
leave her (the other) as hanging.
And if you do good and fear
(Allah), then indeed, Allah is
ever Forgiving, Most Merciful.
130. And if they separate (by
divorce), Allah will enrich each
(of them) from His
abundance. And Allah is ever
All Encompassing, All Wise.

131. And to Allah belongs
whatever is in the heavens and
whatever is on the earth. And
indeed, We instructed those who
were given the Book before you,
and (We instructed) you, that
you fear Allah. And if you
disbelieve, then indeed, to Allah
belongs whatever is in the
heavens and whatever is on the
earth. And Allah is ever Rich,
Owner of Praise.

132. And to Allah belongs
whatever is in the heavens and
whatever is on the earth. And
Sufficient is Allah as a Defender.

133. If He wills, He can take
you away, O people, and bring
others (in your place). And
Allah is ever All Potent over
that.
134. Whoever desires the reward
of this world, then (let him
know that) with Allah is the
reward of this world and the
Hereafter. And Allah is ever All
Hearer, All Seer.

135. O you who believe, be
firmly standing for justice, as
witnesses for Allah, even if (it
be) against yourselves, or (your)
parents, or (your) kindred.
Whether it be (against) a rich
or a poor, for Allah is nearer
(and more worthy) to them
both. So do not follow desire (of
your heart), lest you keep away
from justice. And if you distort
(your witness) or refuse (to give
it), then indeed, Allah is ever
Informed of what you do.

136. O you who believe, believe
in Allah, and His messenger
(Muhammad), and the Book (the
Quran) which He has sent down
to His messenger, and the
Scripture which He sent down
before. And whoever disbelieves
in Allah, and His angels, and His
scriptures, and His messengers,
and the Last Day, then he
has certainly strayed to a far
away misguidance.

137. Certainly, those who
believe, then disbelieve, then
(again) believe, then (again)
disbelieve, then go on increasing

in disbelief, Allah will never
forgive them, nor will He guide
them to the (right) way.
138. Give the tidings to the
hypocrites that there is for them
a painful punishment.

139. Those who take disbelievers
for their friends instead of the
believers. Do they seek honor
with them. But indeed, the
honor belongs to Allah entirely.

140. And it has already been
revealed to you in the Book (this
Quran) that, when you hear the
verses of Allah being rejected
and mocked at, then do not sit
with them (who disbelieve and
mock) until they engage in some
other conversation. Indeed,
you would then be like them
(should you stay with them).
Surely, Allah will gather
hypocrites and disbelievers into
Hell all together.

141. Those who wait (and
watch) about you. So if there
is a victory for you from Allah,
they say: “Were we not with
you.” And if there is a success
for the disbelievers, they say
(to them): Did we not gain an
advantage over you, and we
protected you from the
believers. So Allah will judge
between you on the Day of
Resurrection. And never will
Allah grant to the disbelievers
a way (of success) against the
believers.

142. Certainly, the hypocrites
seek to deceive Allah, but it is
He Who deceives them. And
when they stand up for the
prayer, they stand with
laziness, and to be seen of
people, and they do not
remember Allah but little.

143. Swaying between this
(and that), (belonging) neither
to these (believers), nor to those
(disbelievers). And he whom
Allah sends astray, then you
will never find for him a way.

144. O you who believe, do not
take the disbelievers for friends
instead of the believers. Do you
wish to give Allah against
yourselves a manifest proof.

145. Indeed, the hypocrites will
be in the lowest depths of the
Fire. And never will you find
for them a helper.

146. Except those who repent
and correct themselves, and
hold fast to Allah, and make
sincere their religion for Allah,
then they will be with the
believers. And Allah will bestow
on the believers a great reward.

147. What would Allah do
(gain) with your punishment, if
you give thanks and believe (in
Him). And Allah is ever All
Appreciative (of good), All
Knowing.

148. Allah does not like the
public utterance of evil except
by one who has been wronged.
And Allah is ever All Hearer, All
Knower.
149. Whether you publish a
good deed, or conceal it, or
forgive an evil, then indeed,
Allah is ever Oft Forgiving, All
Powerful.

150. Indeed, those who
disbelieve in Allah and His
messengers, and wish to make
distinction between Allah and
His messengers, and they say:
“We believe in some and
disbelieve in others,” and
they wish to adopt a way in
between.
151. It is they, they are the
disbelievers in truth, and We
have prepared for the
disbelievers a humiliating
punishment.
152. And those who believe in
Allah and His messengers, and
make no distinction between any
of them. To such, He will give
them their rewards. And Allah
is ever Oft Forgiving, Most
Merciful.

153. The people of the Scripture
ask you to bring down upon
them a book from the heaven.
Then indeed, they had asked
Moses even greater than that,
when they said: “Show us Allah
plainly.” So the storm of
lightning seized them for
their wrongdoing. Then they
took the calf (for worship)
even after clear evidences had
come to them. Even then We
forgave that. And We bestowed
on Moses an evident authority.

154. And We raised over them
the Mount for (taking) their
covenant. And We said to them:
“Enter the gate, prostrating.”
And We said to them:
“Transgress not in Sabbath.”
And We took from them a firm
covenant.

155. Then because of their
breaking of their covenant, and
their disbelieving in the
revelations of Allah, and their
killing of the prophets unjustly,
and of their saying: “Our hearts
are covered (sealed).” Nay, but
Allah has set a seal upon them
because of their disbelief, so
they believe not except a few.

156. And because of their
disbelief and of their uttering

against Mary a great slander.
157. And because of their
saying: “We indeed killed

Messiah, Jesus, son of Mary,
Allah's messenger.” And they
killed him not, nor they
crucified him, but it appeared
so unto them. And indeed, those
who disagree concerning it are
in doubt thereof. They have no
knowledge of it but pursuit of a
conjecture. And they killed him
not for certain.

158. But Allah raised him up
unto Himself. And Allah is ever
All Mighty, All Wise.
159. And there is none from the
people of the Scripture but that
he will surely believe in him
before his death. And on the Day
of Resurrection he will be
against them a witness.

160. Because of the wrongdoing
of those who became Jews, We
made unlawful for them
(certain) good things that had
been lawful to them (before),
and because of their hindering
many (people) from Allah's way.

161. And of their taking of
usury while they were forbidden
from it, and of their devouring
people's wealth unjustly. And
We have prepared for the
disbelievers among them a
painful punishment.
162. But those who are firm
in knowledge among them, and
the believers, they believe in
that which has been sent down

to you (Muhammad), and that
which was sent down before
you. And those who establish
prayer, and those who pay the
poor due, and believe in Allah
and the Last Day. It is they to
whom We shall bestow immense
reward.

163. Indeed, We have revealed
to you (Muhammad), as We
revealed to Noah and the
prophets after him. And We
revealed to Abraham, and
Ishmael, and Isaac, and Jacob,
and the tribes, and Jesus, and
Job, and Jonah, and Aaron,
and Solomon, and We gave to
David the Psalms.

164. And (We sent) the
messengers whom We have
indeed mentioned to you
before, and the messengers
whom We have not mentioned
to you. And Allah spoke to
Moses, a (direct) conversation.
165. Messengers as bearers of
glad tiding and as warners, so
that there might not be for
mankind an argument against
Allah after the messengers. And
Allah is ever All Mighty, All
Wise.
166. But Allah (Himself) bears
witness that what He has sent
down to you, He has sent it
down with His Knowledge, and
the angels bear witness. And
Sufficient is Allah as a
Witness.
167. Indeed, those who
disbelieve and hinder (others)
from the way of Allah, they
have certainly strayed to a far
away misguidance.
168. Indeed, those who
disbelieve and do wrong,
Allah will never forgive them,
nor will He guide them to the
(right) path.

169. Except the path of Hell,
wherein they will abide forever.
And that is ever easy for Allah.

170. O mankind, there has
indeed come to you the
messenger (Muhammad) with
the truth from your Lord. So
believe, (that is) better for you.
And if you disbelieve, then
indeed, to Allah belongs
whatever is in the heavens
and the earth. And Allah is
ever All Knower, All Wise.
171. O People of the Scripture,
do not commit excess in your
religion, nor say about Allah
except the truth. The Messiah,
Jesus, son of Mary, was only a
messenger of Allah, and His
word, which He conveyed to
Mary, and a spirit from Him. So
believe in Allah, and His
messengers, and do not say:
“Three.” Desist, it is better
for you. Allah is only One God.
Exalted is He above that He
should have a son. To Him
belongs whatever is in the
heavens and whatever is on the
earth. And Sufficient is Allah
as a Defender.

172. Never would the Messiah
disdain to be a slave to Allah,
nor the angels near (to Him).
And whoever disdains from His
worship, and is arrogant, so He
shall assemble them all to Him.

173. Then, those who believed
and did righteous deeds, He will
give them in full their wages,
and He will grant them more out
of His bounty. But those who
were disdainful and arrogant,
He will punish them with a
painful punishment. And they
will not find for them, besides
Allah, any protecting friend, nor
helper.

174. O mankind, there has
indeed come to you a
convincing proof from your
Lord, and We have sent down
to you a manifest light.

175. So, those who believe in
Allah, and hold fast to Him, He
will admit them into His mercy
from Him, and bounty, and He
will guide them to Himself by a
straight path.

176. They ask you a legal ruling.
Say: “Allah gives you a ruling
concerning a kindred who has
neither descendants nor
ascendants (as heirs).”
“If a man dies, and he had no
child, but he had a sister, then
she shall have one half of what
he has left behind.”

“And he (brother) would
inherit from her if she (died
and) did not have a child.”
“And if there are two sisters,
then theirs are two thirds of
what he has left behind.”

“And if there are brothers (and
sisters), men, and women, then
for the male, the equivalent of
the portion of two females.”
“Allah makes clear to you, lest
you go astray. And Allah is All
Knower of everything.”

AlMaida
In the name of Allah, Most Gracious, Most Merciful

1. O you who believe, fulfill
(your) obligations. Lawful for
you are the animals of grazing
livestock, except that which is
recited to you (in the Quran),
hunting (game) not being
allowed while you are in Ihram
(pilgrimage). Indeed, Allah
ordains that which He intends.

2. O you who believe, do not
violate the rites of Allah, nor
(the sanctity of) the sacred
month, nor the sacrificial
offering, nor the garlanded
animals, nor (the safety of) those
coming to the sacred house
(Mecca), seeking the bounty of
their Lord and (His) pleasure.
And when you have come out of
Ihram, then you may go
hunting. And let not lead you,
the hatred of some people who
stopped you from the Sacred
Mosque, that you commit
transgression. And help one
another in righteousness and
piety, and do not help one
another in sin and transgression,
and fear Allah. Indeed, Allah is
severe in punishment.

3. Forbidden to you are
carrion, and blood, and the
flesh of swine, and that which
has been slaughtered for other
than Allah, and (the animals)
killed by strangling, and killed
by a violent blow, and died
of falling, and killed by (the
goring of) horns, and that
which has been eaten by a wild
animal, except that which you
slaughter (before its death),
and that which has been
sacrificed on stone altars, and
that you seek luck by the
divining arrows. That is
abomination. This day those
who disbelieve have despaired of
your religion, so fear them not,
and fear Me. This day I have
perfected for you your religion,
and completed upon you My
favor, and have chosen for you
AlIslam as religion. So he who
is forced by severe hunger, with
no inclination to sin, then
indeed, Allah is Oft Forgiving,
Most Merciful.

4. They ask you (O
Muhammad) what (food) has
been made lawful for them.
Say: “Lawful for you are (all)
good things. And that which you
have trained of hunting animals
as hounds (to catch), you teach
them of what Allah has taught
you. So eat of that which they
catch for you, and mention
Allah's name upon it, and fear
Allah. Indeed, Allah is swift in
reckoning.”
5. This day (all) good things
have been made lawful for you.
And the food of those who were
given the Book is lawful for you,
and your food is lawful for them.
And the virtuous women from
among the believers, and the
virtuous women among those
who were given the Book before
you (are lawful to you in
marriage), when you give them
their bridal gifts, desiring
chastity, not illegal sexual
intercourse, nor taking as
(secret) lovers. And whoever
denies the faith, then indeed
worthless is his work. And he, in
the Hereafter, will be among the
losers.

6. O you who believe,
when you rise up for prayer,
wash you faces, and your
hands up to the elbows, and
rub your heads and (wash)
your feet up to the ankles.
And if you are unclean,
(sexual discharge), then purify
yourselves. And if you are ill,
or on a journey, or one of
you comes from a call of
nature, or you had (sexual)
contact with women, and you
do not find water, then seek
clean earth, and rub your faces
and your hands with it. Allah
does not want to place a
burden on you, but He wants
to purify you and to complete
His favor upon you, that you
may be thankful.

7. And remember Allah's favor

upon you, and His covenant
with which He did bind you,
when you said: “We hear and
we obey.” And fear Allah.
Indeed, Allah is All Knower of
what is in the breasts.

8. O you who believe, be
standing firmly for Allah,
as witnesses in justice. And
let not lead you, the hatred of
some people that you deal
not justly. Deal justly, that is
nearer to piety. And fear
Allah. Indeed, Allah is
Informed of what you do.
9. Allah has promised those
who believe and do
righteous deeds, for them
there is forgiveness and great
reward.
10. And those who disbelieve
and deny Our revelations, they

are the companions of Hell fire.

11. O you who believe,
remember Allah's favor upon
you, when a people intended
to stretch out their hands
against you, so He withheld
their hands from you, and
fear Allah. And in Allah let
believers put their trust.

12. And indeed, Allah has taken
a covenant with the Children of
Israel, And We appointed
among them twelve chieftains.
And Allah said: “I am indeed
with you. If you establish prayer
and give the poor-due, and
believe in My messengers and
support them, and lend unto
Allah a kindly loan, surely I
shall remove from you your
sins, and surely I shall admit
you into Gardens underneath
which rivers flow. Then whoever
disbelieved among you after this,
he has indeed gone astray
from the straight path.”
13. And because of their
breaking of their covenant, We
cursed them and caused their
hearts to harden. They change
the words from their context,
and have forgotten a portion
of that which they were
reminded. And you will not
cease to discover deceit in them,
except a few of them, so
forgive them and overlook (their
misdeeds). Indeed, Allah loves
those who do good.

14. And from those who say:
“We are Christians,” We took
their covenant, so they have
forgotten a portion of that
which they were reminded. So
We caused among them enmity
and hatred till the Day of
Resurrection. And Allah will
inform them of what they
used to do.

15. O People of the Book,
there has indeed come to you
Our Messenger (Muhammad),
making clear to you much of
what you used to hide of the
Scripture, and forgiving much.
Indeed, there has come to you
from Allah a light and a clear
Book (the Quran).
16. By which Allah guides
those who seek His good
pleasure to the ways of peace,
and He brings them out from
darknesses into light by His
decree, and guides them to a
straight path.

17. They indeed have
disbelieved who say: “Surely,
Allah is the Messiah, son of
Mary.” Say: “Who then can
have power against Allah at all,
if He so willed to destroy the
Messiah, son of Mary, and his
mother, and all those on the
earth together. And to Allah
belongs the dominion of the
heavens and the earth and all
that is between them. He creates
what He wills. And Allah is Able
to do all things.
18. And the Jews and the
Christians say: “We are sons of
Allah, and His loved ones.” Say:
“Why then does He punish you
for your sins.” Nay, you are but
mortals, of those He has created.
He forgives whom He wills, and
He punishes whom He wills.
And to Allah belongs the
dominion of the heavens and the
earth and all that is between
them, and to Him is the return.

19. O People of the Book, there
has come to you Our Messenger
(Muhammad), making clear to
you (teachings), after an interval
(of cessation) of the messengers,
lest you should say: “There
came not to us any bringer of
glad tidings, nor a warner.” So
indeed (now) there has come to
you a bringer of glad tidings
and a warner. And Allah is
Able to do all things.

20. And (remember) when
Moses said to his people: “O
my people, remember Allah's
favor upon you, when He
appointed among you prophets,
and He made you kings, and
gave you that which He had not
given to anyone in the world.”

21. “O my people, enter the
holy land which Allah has
assigned to you. And turn
not back, for then you will
return as losers.”
22. They said: “O Moses
indeed, in it are a people of
tyrannical strength, and surely
we will never enter it until
they depart from it. So if
they do depart from it, then
we will surely enter.”

23. Two men from those who
feared (Allah and) upon whom
Allah had bestowed His favor
said: “Enter upon them
through the gate, for when you
have entered it, you will
indeed be victorious. And in
Allah put your trust if you
are believers.”
24. They said: “O Moses,
indeed, we shall not enter it,
ever, as long as they are in
it. So go you and your Lord
and fight, indeed we are
sitting right here.”

25. He said: “My Lord,
certainly, I have power over
none except myself and my
brother, so separate us and the
disobedient people.”
26. He (Allah) said: “Then
surely, this (the land) will be
forbidden to them for forty
years. They will wander
through the earth. So grieve not
over the disobedient people.”

27. And (O Muhammad)
recite to them the story of
Adam’s two sons in truth,
when they offered each a
sacrifice, so it was accepted
from one of them and was
not accepted from the other. He
(the latter) said: “I will surely
kill you.” He (the other) said:
“Allah accepts only from those
who fear (Him).”
28. “Even if you stretch out
your hand against me to kill me,
I shall not stretch out my hand
against you to kill you. I indeed
fear Allah, the Lord of the
Worlds.”

29. “Verily, I intend that you
be laden with my sin and your
sin, then become among the
dwellers of the fire. And that is
the recompense of the wrong
doers.”

30. So his (the other's) soul
drove him to the murder of his
brother, so he murdered him,
then he became among the
losers.

31. Then Allah sent a crow, who
scratched on the ground to
show him how to hide the dead
body of his brother. He said:
“Woe unto me, am I not even
able to be as this crow and to
hide the dead body of my
brother.” Then he became of
those who regretted.
32. Because of that, We
decreed upon the Children of
Israel that whoever kills a soul
other than (legal retribution for
murder) of a soul, or for
spreading corruption in the
earth, it would be as if he
killed all mankind. And
whoever saves one, it would
be as if he saved all mankind.
And certainly, there came to
them Our messengers with
clear proofs. Then indeed,
many of them, even after that,
commit excesses in the land.

33. The only recompense for
those who wage war against
Allah and His messenger, and
strive in the land (to spread)
corruption is that they be
killed, or crucified, or their
hands and their feet be cut
off on the opposite sides, or
be expelled from the land.
Such is for them a disgrace
in the world, and for them in
the Hereafter is a great torment.

34. Except for those who repent
before you overpower them.
And know that Allah is Oft

Forgiving, Most Merciful.
35. O you who believe, fear
Allah, and seek the means (of
approach) to Him, and strive
in His cause that you may be
successful.
36. Indeed, those who
disbelieve, if they should have
all that is in the earth, and the
like of that with it, by which to
ransom them from the torment
on the Day of Resurrection, it
would not be accepted from
them. And for them will be a
painful torment.

37. They will wish to get
out of the Fire, and never
will they get out there from,
and for them will be a lasting
punishment.
38. And the male thief and
the female thief, cut off their
hands. A recompense for what
they earned, an exemplary
punishment from Allah. And
Allah is All Mighty, All Wise.

39. So he who repents after
his wrongdoing, and reforms,
then indeed, Allah will turn to
him in forgiveness. Certainly,
Allah is Oft Forgiving, Most
Merciful.

40. Do you not know that
to Allah belongs the dominion

of the heavens and the earth.
He punishes whom He wills,
and He forgives whom He wills.
And Allah is Able to do all
things.

41. O Messenger, let them
not grieve you who hasten
into disbelief of those who say:
“We believe,” with their mouths,
and their hearts believe not.
And from among the Jews,
(they are) listeners to
falsehood, listening to another
people who have not come
to you. They change the
words from their context.
They say: “If you are given
this, then take it, and if you
are not given it, then beware.”
And He for whom Allah
intends a trial, then you can
not do a thing for him against
Allah. Those are the ones
whose hearts Allah does not
intend to purify. For them in
this world there is a disgrace,
and for them in the Hereafter
is a great torment.

42. Listeners to falsehood,
devourers of unlawful. So if
they come to you (O
Muhammad), then judge
between them or turn away
from them. And if you turn
away from them, then they
cannot harm you at all. And
if you judge, then judge between
them with justice. Indeed,
Allah loves those who act justly.
43. And how is it that they
come to you for judgment,
and they have the Torah, in
which is the judgment of Allah,
then they turn away even
after that. And they are not
believers.
44. Indeed, We sent down the
Torah, in which was guidance
and light, the prophets who
submitted (to Allah) judged by
it for the Jews, and the rabbis
and the priests (also judged)
by that which they were
entrusted of Allah's Scripture,
and they were witnesses thereto.
So do not fear people, and fear
Me. And do not sell My verses
for a little price. And whosoever
does not judge by what
Allah has revealed, then it is
those who are the disbelievers.

45. And We ordained for them
therein, a life for a life, and an
eye for an eye, and a nose
for a nose, and an ear for an
ear, and a tooth for a tooth, and
for wounds equal for equal.
Then whosoever forgoes it (in
the way of charity), it shall be
expiation for him. And whoever
does not judge by that which
Allah has revealed, then it is
those who are the wrongdoers.
46. And We sent, following in
their footsteps, Jesus, son of
Mary, confirming that which
was (revealed) before him in the
Torah, and We bestowed on him
the Gospel in which was
guidance and light and
confirming that which was
(revealed) before it in the Torah,
and a guidance and an
admonition to those who fear
(Allah).
47. And let the People of the
Gospel judge by that which
Allah has revealed therein. And
whoever does not judge by that
which Allah has revealed, then
it is those who are the evil livers.

48. And We have sent down
to you (O Muhammad) the
Book (the Quran) in truth,
confirming that which was
before it of the Scripture, and
a criterion over it. So judge
between them by that which
Allah has revealed, and do not
follow their desires (diverging

away) from what has come to
you of the truth. For each
among you, We have appointed
a divine law and a clear way.
And if Allah had willed, He
would have made you one
nation. But that He may try you
in that which He has given you.
So race one with another in
good deeds. To Allah you will
return all together, He will
then inform you about that in
which you used to differ.

49. And that, judge (O
Muhammad) between them by
that which Allah has
revealed, and do not follow
their desires, and beware of
them, lest they tempt you
away from some of that
which Allah has sent down
to you. So if they turn away,
then know that Allah only
intends to afflict them for
some sins of theirs. And indeed,
many of the mankind are
evil-livers.
50. Is it the judgment of the
time of (pagan) ignorance that
they are seeking. And Who is
better than Allah for judgment
to a people who have firm faith.
51. O you who have
believed, do not take the Jews
and the Christians for allies.
They are allies of one another.
And he who takes them for
allies among you, then indeed
he is of them. Indeed, Allah
does not guide the wrongdoing
people.

52. So you see those in whose
heart is a disease (of hypocrisy),
hastening into them, saying:
“We fear that a misfortune
may befall us.” Then perhaps
Allah will bring a victory or a
commandment from Him. Then
they will become, for what they
have been concealing within
themselves, regretful.

53. And those who believe will
say: “Are these (hypocrites) they
who swore by Allah their most
binding oaths, that they were
surely with you (Muslims).”
Their deeds have become
worthless, then they have
become the losers.

54. O you who have believed,
whoever among you turns back
from his religion, then Allah
will bring forth a people whom
He will love and they will love
Him, (they will be) humble
towards the believers, stern
against the disbelievers, striving
in the way of Allah, and not
fearing the blame of any
critic. Such is the grace of
Allah which He gives to
whom He wills. And Allah is
All Sufficient, All Knowing.

55. Your ally is only Allah, and
His messenger, and those who
have believed, those who
establish prayer, and pay the
poor due, and they bow down in
worship.

56. And whoever takes as an
ally Allah and His messenger
and those who have believed,
then indeed the party of Allah,
they will be the victorious.
57. O you who have believed,
take not those who have made
your religion a mockery and
an amusement from among
those who were given the Book
before you, and the
disbelievers, as allies. And
fear Allah if you are true
believers.

58. And when you proclaim the

call to prayer, they take it as a
mockery and an amusement.
That is because they are a
people who understand not.
59. Say: “O People of the Book,
do you resent us except (for the
fact) that we believed in Allah
and that which is revealed to us
and that which was revealed
before, and that most of you are
evil livers.”

60. Say (O Muhammad): “Shall
I inform you of (what is) worse
than that for retribution with
Allah. Those who incurred the
curse of Allah, and on whom His
wrath has fallen, and He made
of them apes and swines, and
the slaves of false deities. Such
are in worse plight and further
astray from the right path.”

61. And when they come to
you, they say: “We believe,” and
in fact, they entered with
disbelief, and they certainly
left with it. And Allah knows
best what they were hiding.

62. And you see many of
them hastening into sin and
transgression and their
devouring of unlawful. Evil
indeed is what they have been
doing.

63. Why do not forbid them
the rabbis and the priests, from
saying sinful words and their
devouring of unlawful. Evil
indeed is what they have been
practicing.

64. And the Jews say: “Allah's
hand is tied up.” Tied up are
their hands, and cursed are
they for what they say. Nay,
but both His hands are
outspread. He spends however
He wills. And that which has
been revealed to you from your
Lord will surely increase many
of them in rebellion and
disbelief. And We have cast
among them enmity and hatred
till the Day of Resurrection.
Every time they kindled the fire
of war, Allah extinguished it.
And they strive in the land
to make corruption. And Allah
loves not the corrupters.
65. And if only the People of
the Book had believed and
feared (Allah), We would have
surely removed from them their
evil deeds, and We would
have admitted them into
Gardens of Delight.

66. And if only they had stood
fast by the Torah, and the
Gospel, and that which has
been sent down (the Quran)
to them from their Lord, they
would surely have been
nourished (with provision) from
above them and from beneath
their feet. Among them are a
moderate community, and many
of them, evil is what they do.
67. O Messenger, proclaim
(the message) that which has
been sent down to you from
your Lord. And if you do not,
then you have not conveyed
His message. And Allah will
protect you from the people.
Indeed, Allah does not guide
the disbelieving people.
68. Say: “O People of the
Book, you are not on anything
(as to guidance) until you
observe the Torah and the
Gospel and that which has been
sent down (the Quran) to you
from your Lord.” And that
which has been revealed to you
from your Lord will surely
increase many of them in
rebellion and disbelief. So grieve
not for the disbelieving people.

69. Indeed, those who have
believed (in the Quran and
Muhammad), and those (before)
who were Jews, and Sabaeans,
and Christians, (among them)
who believed in Allah and the
Last Day, and did righteous
deeds, there shall no fear come
upon them, neither shall they
grieve.

70. Indeed, We took a covenant
from the Children of Israel,
and We sent to them
messengers. Whenever there
came to them a messenger with
that which their souls desired
not, a group (of them) they
denied, and another group
they killed.
71. And they thought that
there will be no trial (or
punishment), so they became
blind and deaf. Then Allah
turned (in forgiveness) to them.
Yet again, many of them
became blind and deaf. And
Allah is All Seer of what they do.

72. They have surely disbelieved,
who say: “Indeed, Allah is the
Messiah, son of Mary.” And the
Messiah (himself) said: “O
Children of Israel, worship
Allah, my Lord and your Lord.”
Indeed, whoever associates
partners with Allah, then Allah
has certainly forbidden for him
paradise. And his abode is the
Fire. And for the wrongdoers
there are no helpers.

73. They have surely
disbelieved, who say: “Indeed,
Allah is the third of the
three.” And there is no god
except One God. And if they
do not desist from what they
say, there will surely afflict those
who disbelieve among them a
painful punishment.
74. Will they not rather
repent to Allah and seek
forgiveness of Him. And Allah
is Oft Forgiving, Most Merciful.

75. The Messiah, son of Mary,
was not but a messenger. The
messengers (the like of whom)
have passed away before him.
And his mother was a woman of
truth. They both used to eat
(earthly) food. See how We
make clear for them the
revelations, then see how they
are deluded away.

76. Say (O Muhammad): “Do
you worship besides Allah
that which has no power to
harm, nor to benefit you. And
Allah, He it is the All
Hearer, the All Knower.”

77. Say: “O People of the
Book, do not go beyond bounds
in your religion other than the
truth, and follow not the
desires of people who went
astray before, and led many
astray, and strayed (themselves)
from the right path.”

78. Cursed were those who
disbelieved among the Children
of Israel by the tongue of David,
and Jesus, son of Mary. That
was because they disobeyed and
used to transgress.

79. They used not to forbid
one another from the
abominable deeds that they
committed. Indeed, evil was
that which they were doing.

80. You see many among them
making allies with those who
disbelieved. Evil indeed is
that which their selves have
sent forward for them. (For)
that Allah is angry with them,
and in torment they will abide
eternally.

81. And if they had believed in
Allah and the Prophet, and that
which has been revealed to
him, they would not have
taken them as allies. But
many of them are evil livers.
82. You will certainly find the
most intense of people in
hostility to those who believe,
(to be) the Jews and those
who associate others (with
Allah). And you will certainly
find the nearest of them in
affection to those who believe,
(to be) those who say: “We are
Christians.” That is because
among them are priests and
monks, and because they are
not arrogant.

83. And when they hear what
has been sent down to the
messenger (Muhammad), you
see their eyes overflowing with
tears because of what they have
recognized of the truth. They
say: “Our Lord, we believe, so
write us among the witnesses.”

84. “And why should we not
believe in Allah and that
which has come to us of the
truth. And we desire that our
Lord will admit us (in Paradise)
along with the righteous
people.”
85. So Allah has rewarded
them, for what they said,
gardens beneath which rivers
flow, wherein they will abide
forever. And that is the reward
of those who do good.

86. And those who disbelieved
and denied Our revelations, they
are the dwellers of the Hell fire.

87. O you who believe, do
not forbid the good things which
Allah has made lawful for you,
and do not transgress. Indeed,
Allah does not love the
transgressors.

88. And eat of that which
Allah has provided for you,
lawful, good things. And fear
Allah in Whom you are
believers.
89. Allah does not hold against
you for what is meaningless in
your oaths, but He does hold
against you for the oaths which
you have sworn in earnest. So its
expiation is the feeding of ten
needy persons with the average
of that which you feed your own
families, or the clothing of them,
or the freeing of a slave. So
whoever cannot find (the
means to do so), then (he shall)
fast three days. That is the
expiation of your oaths when
you have sworn. And protect

your oaths. Thus Allah makes
clear to you His revelations, that
you may be grateful.
90. O you who believe,
intoxicants, and gambling,
and idolatrous sacrifices at
altars, and divining arrows
are only an abomination of
Satan's handiwork. So avoid it
that you may be successful.

91. Satan only wants to
cause between you enmity and
hatred with intoxicants and
gambling, and hinder you from
the remembrance of Allah, and
from the prayer. So, will you
refrain.
92. And obey Allah and obey
the messenger and beware.
Then if you turn away, then
know that upon Our messenger
is only the clear conveyance (of
the message).

93. On those who believe and
do righteous deeds, there is
no sin for what they have
eaten (in the past), as long as
they fear (Allah), and believe
and do righteous deeds, then
fear (Allah) and believe,
then again fear (Allah) and
do good. And Allah loves
those who do good.

94. O you who believe, Allah
will surely test you through
something of the game that is
well within reach of your hands
and your spears, that Allah may
know him who fears Him in
unseen. Then whoever
transgresses thereafter, for him
there is a painful torment.

 95. O you who believe, do not
kill wild game while you are in
Ihram for the pilgrimage. And
whoever of you kills it
intentionally, so the penalty is
an equivalent to what he killed,
of domestic animals, as judged
by two just men among you, an
offering delivered to the Kabah.
Or as expiation, the feeding of
needy persons, or the equivalent
of that in fasting, that he may
taste the evil consequences of his
deed. Allah has forgiven
whatever happened in the past.
And whoever commits it again,
then Allah will take retribution
from him. And Allah is All
Mighty, Able of Retribution.

96. Lawful to you is the sea
game and its food, a
provision for you and those
on a journey. And forbidden
to you is the land game as
long as you are in Ihram for
the pilgrimage. And fear Allah,
to Whom you will be gathered.

97. Allah has appointed the
Kabah, the Sacred House, an
asylum of security for mankind,
and the sacred month (of
Pilgrimage), and the animals
of sacrificial offerings, and
(animals marked with) the
garlands. That is so you may
know that Allah knows what is
in the heavens and what is in
the earth, and that Allah is
Knower of all things.

98. Know that Allah is severe
in punishment, and that Allah
is Oft Forgiving, Most Merciful.

99. Not (a duty) upon the
messenger except to convey. And
Allah knows whatever you
reveal and whatever you
conceal.

100. Say (O Muhammad):
“Not equal are the evil and
the good, even though the
abundance of the evil may
please you. So fear Allah, O
men of understanding, that you
may be successful.”

101. O you who believe, do not
ask about things which, if they
were made known to you, may
cause you trouble. And if you
ask of them while the Quran is
being revealed, they will be
made known to you. Allah has
forgiven that. And Allah is Oft
Forgiving, Most Forbearing.
102. Indeed, a people asked
such (questions) before you,
then they became on that
account disbelievers.

103. Allah has not instituted
(such innovations like) Bahirah
(a she camel whose milk was
spared for the idols), nor
Saibah (a she camel left for free
pasture for idols), nor Wasilah
(a she camel who gave birth to
she camels in two successive
deliveries set free for idols), nor
Hami (a male camel freed from
work for the idols, after it had
finished a number of copulations
assigned for it). But those
(pagans) who disbelieve invent
lies against Allah. And most of
them have no understanding.

104. And when it is said to
them: “Come to that which
Allah has revealed and to the
messenger (Muhammad),” they
say: “Enough for us is that upon
which we found our fathers.”
Even though their fathers had
no knowledge whatsoever, nor
were they guided.
105. O you who believe, upon
you is (responsibility of) your
own selves. Those who have
gone astray cannot harm you
when you are rightly guided. To
Allah is your return all together,
then He will inform you of what
you used to do.

106. O you who believe,
testimony (should be taken)
between you when death
approaches one of you, at the
time of bequest, two just men
from among you, or two
others from outside of you, if
you are traveling through the
land, and the calamity of
death befalls you. Detain

them both after the prayer,
then let them both swear by
Allah, if you doubt (their
truthfulness), (saying): “We will
not exchange it (oath) for a
price, even if he should be
near relative, nor shall we
hide the testimony of Allah,
indeed we would then be of
the sinful.”
107. Then if it is found that
those two were guilty of sin,
then two others shall stand in
their place, nearest in kin
from among those who claim
a lawful right. So let them
swear by Allah, (saying): “Our
testimony is truer than the
testimony of both of them,
and we have not transgressed.
Indeed, we would then be of the
wrong doers.”

108. That is closer (to the
fact) that they will give
testimony in its true nature,
or they would fear that (other)
oaths would be admitted after
their oaths. And fear Allah
and listen. And Allah does not
guide the disobedient people.

109. On the day when Allah
will gather the messengers, then
will say: “What was the
response you received (from
mankind).” They will say: “We
have no knowledge. Indeed You,
only You are the Knower of
the unseen.”

110. When Allah will say: “O
Jesus, son of Mary, remember
My favor upon you and upon
your mother, when I supported

you with the holy spirit. You
spoke to mankind in the
cradle and maturity. And when
I taught you the Book and
wisdom, and the Torah, and the
Gospel. And when you made of
clay as it were the figure of a
bird by My permission, then you
breathed into it, and it became
a bird by My permission. And
you healed those born blind, and
the lepers by My permission.
And when you brought forth the
dead by My permission. And
when I restrained the Children
of Israel from (harming) you
when you came to them with
clear proofs, and those among
them who disbelieved said:
“This is nothing but a clear
magic.”

111. And when I inspired to
the disciples, (saying): “Believe
in Me and in My messenger.”
They said: “We believe. Bear
witness that we have indeed
surrendered (to Allah).”

112. When the disciples said:
“O Jesus, son of Mary, can
your Lord send down for
us a table spread with food
from heaven.” He said: “Fear
Allah, if you are believers.”

113. They said: “We wish
that we eat from it, and that
we may satisfy our hearts,
and know that you have
indeed spoken truth to us, and
that we may be among its
witnesses.”
114. Jesus, son of Mary, said:
“O Allah, our Lord, send
down for us a table spread with
food from heaven, that it may be
for us a feast, for the first of us,
and the last of us, and a sign
from You. And provide us
sustenance, and You are the
Best of Sustainers.”
115. Allah said: “Indeed, I will
send it down for you. So
whoever disbelieves afterwards
from among you, then surely
will I punish him with a
punishment such as I have not
punished anyone among all the
peoples.”

116. And when Allah will
say: “O Jesus, son of Mary,
Did you say to the people:
Take me and my mother for
two gods besides Allah.” He
will say: “Glory be to You, It
was not for me to say that to
which I had no right. If I had
said it, then You would surely
have known it. You know what
is within myself, and I know
not what is within Yourself.
Indeed You, only You are the
Knower of the unseen.”
117. “Never did I say to them
except what You commanded
me to (say), that worship Allah,
my Lord and your Lord. And I
was a witness over them while I
was among them. Then when
You took me, You were the
Watcher over them. And You
are Witness over all things.”
118. “If You punish them, then
indeed they are Your slaves.
And if You forgive them (they
are Your slaves). Then indeed
You, only You are the All
Mighty, the All Wise.”

119. Allah will say: “This is
the day in which the truthful
will profit from their truth.” For
them are Gardens underneath
which rivers flow, wherein they
will abide forever. Allah is
pleased with them and they
are pleased with Him. That is
the great success.
120. To Allah belongs the
dominion of the heavens and the
earth and all that is within them,
and He is Able to do all things.

AlAnaam
In the name of Allah, Most Gracious, Most Merciful

1. All praises be to Allah, Who
created the heavens and the
earth, and made the darkness
and the light. Then those who
disbelieve ascribe (others) to be
equals to their Lord.

2. He it is Who has created
you from clay, then He has
decreed a term (of life). And
a determined term (of
Resurrection) is with Him,
then you are in doubt.

3. And He is Allah in the
heavens and in the earth. He
knows what you conceal and
what you reveal, and He knows
what you earn.
4. And never came to them a
sign of the signs of their Lord
except they turned away from it.

5. Indeed, they denied the truth
when it came to them. So
there will soon come to them
the news of that which they
used to mock at.
6. Have they not seen how
many a generation We have
destroyed before them, whom
We had established on the earth,
such as We have not established
you. And We showered on them
abundant rains from the sky,
and We made the rivers flow
beneath them, then We
destroyed them for their sins,
and brought forth after them a
generation of others.

7. And even if We had sent
down to you (Muhammad) a
book (inscribed) on parchment,
so that they could touch it with
their hands, those who disbelieve
would have said: “This is
nothing but obvious magic.”
8. And they say: “Why has not
an angel been sent down to
him.” And if We had sent down
an angel, the matter would
surely have been judged, then no
respite would be granted to
them.

9. And if We had appointed
him an angel, We indeed would
have made him (in the form of)
a man, and We would have
certainly covered them with
(confusion), that in which they
cover themselves.

10. And indeed, messengers
have been ridiculed before you,
then those who mocked at
them were surrounded by that
which they used to ridicule.
11. Say (O Muhammad):
“Travel in the land, then see
how was the end of those who
denied.”

12. Say: (O Muhammad):
“To whom belongs whatsoever
is in the heavens and the earth.”
Say: “To Allah.” He has decreed
upon Himself mercy. He will
surely assemble you on the
Day of Resurrection, there is
no doubt about which. Those
who have lost their souls are
the ones who do not believe.

13. And to Him belongs
whatsoever dwells in the night
and the day, and He is the All
Hearing, the All Knowing.

14. Say (O Muhammad):
“Shall I take as a protector
other than Allah, the Creator
of the heavens and the earth.
And it is He Who feeds and
is not fed.” Say: “Verily, I
have been commanded to be
the first of those who submit
themselves (to Allah), and not
to be of those who associate
others (with Allah).”
15. Say: “Indeed I fear, if
I should disobey my Lord,
the punishment of a
tremendous Day.”
16. He from whom it
(punishment) is averted that
day, (Allah) has surely been
Merciful to him. And that is the
manifest success.

17. And if Allah should
touch you with affliction, then
none can relieve from it except
Him. And if He touches you
with good, then He has power
over all things.

18. And He is the Omnipotent
over His slaves, and He is the
All Wise, the All Knower.

19. Say (O Muhammad): “What
thing is greatest in testimony.
Say: “Allah is Witness between
me and you. And this Quran has
been revealed to me, that I may
warn you thereby, and
whomsoever it may reach. Do
you indeed testify that there are
other gods with Allah.” Say: “I
bear no (such) witness.” Say:
“He is the only One God. And
truly I am free of that which you
associate (with Him).”
20. Those to whom We have
given the Book, they recognize
this (Quran), as they recognize
their sons. Those who have
lost their souls are the ones
who do not believe.

21. And who does more
wrong than he who invents a
lie against Allah, or denies
His revelations. Indeed, the
wrongdoers will not succeed.
22. And on the day when We
shall gather them all together,
then We shall say to those who
associated others (with Allah):
“Where are your partners,
whom you used to claim.”

23. Then there will be no excuses
for them except that they will
say: “By Allah, our Lord, we
were not those who associated
others (with Allah).”

24. See how they will lie against
themselves, and lost from them
will be what they used to invent.

25. And among them are those
who listen to you, and We have
laid over their hearts coverings,
lest they should understand it,
and in their ears a deafness. And
if they were to see every sign,
they would not believe in it, to
the point that, when they come
to you, they dispute with you,
those who disbelieve say: “This
is nothing but tales of the
ancients.”

26. And they prevent (others)
from it, and they (themselves)
keep away from it. And they do
not destroy except themselves,
and they perceive not.
27. And If you could see
when they shall be made to
stand by the Fire, they will say:
“Would that we could be sent
back, and we would not deny the
revelations of our Lord, and we
would be among the believers.”

28. Nay but, it has become
manifest to them that which they
had been concealing before.
And if they were sent back,
they would certainly revert to
that which they were forbidden,
and indeed they are liars.
29. And they say: “There is none
but our life of the world, and we
shall not be raised (again).”

30. And if you could see when
they will be made to stand
before their Lord. He will say:
“Is not this the truth.” They
will say: “Yes, by our Lord.” He
will say: “So taste the torment
because you used to disbelieve.”
31. They indeed are losers
who deny the meeting with
Allah, until when the Hour
comes upon them suddenly,
they will say: “Alas for us, over
what we neglected about it.”
And they will bear their
burdens on their backs. Is not
evil what they bear.
32. And the life of this world
is nothing but play and
amusement. And the abode of
the Hereafter is better for those
who fear (Allah). Will you not
then understand.

33. Indeed, We know that it
grieves you what they say.
Though indeed, they do not
deny you, but it is the
revelations of Allah that the
wrong doers repudiate.

34. And indeed messengers have
been denied before you, so they
were patient on being denied,
and they were hurt until Our
help reached them. And none
can alter the words (decrees) of
Allah. And Surely there has
reached you some news about
the messengers (before you).
35. And if their aversion is hard
on you, then if you can, seek a
tunnel into the earth, or a
ladder into the sky, so that you
may bring them a sign. And
if Allah had so willed, He could
have gathered them all to the
guidance. So be not you
among those who are ignorant.
36. Only those who listen will
respond. And the dead whom
Allah will raise, then to Him
they will be returned.

37. And they say: “Why is not
a sign sent down to him from
his Lord.” Say: “Indeed, Allah
is Able to send down a sign, but
most of them do not know.”

38. And there is not a creature
on the earth, nor a bird flying
on its two wings, but they are
communities like you. We have
not neglected in the Book (of
decrees) a thing. Then unto their
Lord they shall be gathered.

39. And those who deny Our
revelations are deaf and dumb
in darkness. Whomsoever Allah
wills, He sends him astray. And
whomsoever He wills, He sets
him on the straight path.

40. Say: “Have you considered,
if there comes upon you the
punishment of Allah, or there
comes upon you the Hour,
would you call upon other than
Allah, if you are truthful.

41. Nay but, it is Him you
call, so He would remove that
for which you called unto Him,
if He wills, and you forget what
you have associated (with Him).

42. And We did indeed send
(messengers) to nations before
you, then We seized them with
tribulation and adversity, that
they might humble themselves.
43. Then why did they not
humble themselves when Our
torment reached them. But their
hearts became hardened, and
the devil made fair seeming to
them that which they used to do.

44. So when they forgot what
they had been reminded of, We
opened to them the gates of all
things. Until, when they rejoiced
in that what they were given,
We seized them suddenly, then
they were plunged in despair.
45. So the roots of the people
who did wrong were cut off.
And all the praises be to Allah,
the Lord of the worlds.

46. Say: “Have you considered,
if Allah should take away your
hearing and your sight and seal
up your hearts, who is a god
other than Allah who could
restore them to you.” Behold,
how We put forth in diverse
forms the revelations, yet still
they turn away.

47. Say: “Have you considered,
if the punishment of Allah comes
upon you suddenly or openly,
will any be destroyed except
wrongdoing people.”
48. And We do not send the
messengers except as bearers of
glad tidings, and warners. So
whoever believes and reforms,
there shall be no fear upon
them, neither shall they grieve.

49. And those who deny Our
revelations, the punishment will
touch them for that they used to
disobey.
50. Say (O Muhammad): “I do
not say to you that with me are

the treasures of Allah, nor that I
know the Unseen. And I do not
say to you that I am an angel. I
follow only that which is
revealed to me.” Say: “Are the
blind and the seer equal. Do you
not then reflect.”
51. And warn with this (Quran)
those who fear that they will
be gathered before their Lord,
for whom there is no protector,
nor an intercessor besides
Him, that they may fear (Allah).

52. And do not send away
those who call upon their
Lord in the morning and the
evening, seeking His Face. You
are not accountable for them
in any thing, nor are they
accountable for you in any
thing. So were you to send them
away, you would then become of
the wrong doers.

53. And thus have We tried
some of them with others, that
they might say: “Are these the
ones upon whom Allah has
bestowed favor among us.” Is
Allah not best Aware of those
who are grateful.
54. And when those who believe
in Our revelations come to
you, say: “Peace be on you.
Your Lord has decreed upon
Himself mercy, that any of you
who does evil in ignorance then
repents thereafter, and corrects
himself, then surely, He is
Oft Forgiving, Most Merciful.”

55. And thus do We explain in
detail the revelations, that the
way of the criminals may
become manifest.

56. Say (O Muhammad):
“Indeed, I have been forbidden
to worship those whom you call
upon besides Allah.” Say: “I
will not follow your vain
desires, for I would indeed go
astray then, and I would not
be of those rightly guided.”

57. Say (O Muhammad):
“Indeed, I am on clear evidence
from my Lord, and you have
denied it. I do not have that for
which you are trying to hasten.
The judgment is for none but
Allah. He declares the truth,
and He is the best of judges.”

58. Say (O Muhammad):
“If I had that for which
you are trying to hasten, the
matter would have been
settled between me and you.
And Allah is best aware of the
wrong doers.”

59. And with Him are the keys
of the unseen, none knows
them except him. And He
knows what is on the land
and the sea. And not a leaf
falls but He knows it. And
there is not a grain amid the
darkness of the earth, nor
anything wet nor dry, but it is
in a clear Book.

60. And It is He Who takes
your souls by night (in sleep),
and He knows what you do by
day. Then He raises (wakes) you
up therein (by day), that the
term appointed may be fulfilled.
Then unto Him will be your
return. Then He will inform you
of what you used to do.
61. And He is the Omnipotent
over His slaves. And He sends
over you guardians (angels),
until when death approaches
one of you, Our messengers
(angels) take his soul, and
they never neglect (their duty).
62. Then they are returned
to Allah, their true Lord.
Behold, His is the judgment.
And He is the swiftest of those
who take account.

63. Say (O Muhammad):
“Who rescues you from the
darkness of the land and the
sea, you call upon Him humbly
and in secret, (saying) if we are
saved from this, we certainly
will be among the thankful.”
64. Say (O Muhammad): “Allah
rescues you from this and from
all (other) distresses, then you
associate others (with Him).”
65. Say (O Muhammad): “He
has the power to send upon you
punishment from above you, or
from beneath your feet, or to
confuse you with factions, and
make you taste the violence of
one another.” Behold, how We
set forth the signs in diverse
forms so that they might
understand.

66. And your people (O
Muhammad) have denied it,
and it is the truth. Say: “I am
not a guardian over you.”
67. For every news there is a
term appointed, and soon you
will know.

68. And when you (O
Muhammad) see those who
engage in vain discourse about
Our revelations, withdraw from
them until they enter into
another topic. And if the devil
causes you to forget, then do not
sit, after the remembrance, with
the wrong doing people.
69. And those who fear (Allah)
are not held accountable for
them (the disbelievers) at all,
but the reminder (must be given
to them) that perhaps they may
fear (Allah).

70. And leave alone those who
take their religion for a play and
amusement, and whom the life
of the world has deluded. And
remind with it (Quran) lest a
soul be destroyed by what it has
earned. It has besides Allah no
protector nor intercessor. And
if he offers every ransom, it will
not be accepted from him. Such
are those who deliver themselves
to ruin because of what they
have earned. For them will be
a drink of boiling water, and a
painful torment because they
used to disbelieve.

71. Say (O Muhammad): “Shall
we call on others besides Allah,
that which neither benefits us
nor harms us, and turn on our
heels after when Allah has
guided us, (we would then be)
like one whom the devils have
enticed away (to wander) in the
earth bewildered, (while) he has
companions calling him to
guidance (saying): Come to us.”
Say: “Indeed, Allah’s guidance
is the guidance, and we have
been commanded to submit to
the Lord of the Worlds.”

72. “And to establish prayers,
and to fear Him, and it is He
to Whom you shall be gathered.”
73. And it is He Who has
created the heavens and the
earth in truth. And on the day
He will say: “Be”, so it shall be.
His Word is the Truth. And His
will be the dominion on the day
when the trumpet will be blown.
All Knower of the unseen and
the seen. And He is the All Wise,
All Aware.

74. And when Abraham said
to his father Azar: “Do you
take idols for gods. Verily, I see
you and your people in manifest
error.”
75. And thus did We show
Abraham the kingdom of the
heavens and the earth that he
might be of those who have
certainty.
76. So when the night covered
him over (with darkness), he
saw a star. He said: “This is my
Lord.” But when it set, he said:
“I love not those that set.”

77. Then when he saw the moon
rising up, he said: “This is my
Lord.” But when it set, he said:
“If my Lord does not guide me, I
shall surely be among the people
who go astray.”

78. Then when he saw the sun
rising up, he said: “This is my
Lord. This is greater.” But when
it set, he said: “O my people, I
am indeed free from what you
associate others (with Allah).”

79. Indeed, I have turned my
face towards Him Who created
the heavens and the earth,
firmly upright, and I am not
of those who associate others
(with Allah).”

80. And His people disputed
with him. He said: “Do you
dispute with me concerning
Allah while He has guided me.
And I fear not what you
associate with Him, except that
my Lord wills something. My
Lord encompasses all things in
knowledge. Will you then not
remember.”
81. And how should I fear
that which you associate others
(with Allah), and you do not fear
that you have associated others
with Allah, that for which He
has not sent down to you any
authority. So which of the two
factions has more right to
security, if you have knowledge.
82. Those who believe, and
obscure not their belief with
wrong doing, those are for
whom there is security, and
they are the guided.

83. And that was Our argument
which We gave to Abraham
against his people. We raise by
degrees whom We will.
Certainly, your Lord is All
Wise, All Knowing.

84. And We bestowed upon
him (Abraham) Isaac and Jacob,
all (of them) We guided. And
Noah did We guide before, and
among his progeny, David and
Solomon and Job and Joseph
and Moses and Aaron. And
thus do We reward those who
do good.
85. And Zachariah and John
and Jesus and Elias. all (of
them) were of the righteous.

86. And Ishmael and Elisha
and Jonah and Lot. And all
(of them) We preferred above
the nations.

87. And (some) among their
fathers, and their offsprings,
and their brethren. And We
chose them, and We guided
them to a straight path.

88. Such is the guidance of
Allah with which He guides
whom He wills of His slaves.
And if they had associated
others (with Allah), worthless
would be to them all that they
used to do.
89. Those were the ones
whom We gave the Book, and
authority, and prophethood.
But if these disbelieve in it,
then indeed We shall entrust
it to a people who are not
therein disbelievers.
90. Those were the ones whom
Allah guided, so emulate from
their guidance. Say: “I ask of
you no reward for it. It is not
but a reminder for the nations.”

91. And they did not appraise
Allah with a true estimation due
to Him, when they said: “Allah
has not sent down to a human
being anything. ”Say: “Who sent
down the Book which Moses
came with, a light and guidance
for mankind, which you have
put on parchments, disclosing
(some of) it and concealing
much. And (by which) you were
taught that which you did no
know, (neither) you, nor your
fathers.” Say: “Allah (sent it
down).” Then leave them to
play in their vain discussions.

92. And this is a Book
(Quran) which We have sent
down, blessed, confirming that
(which was revealed) before it,
so that you may warn the
mother of towns (Mecca) and all
those around it. And those who
believe in the Hereafter believe
in it, and they are constant
in guarding their prayers.

93. And who can be more unjust
than he who invents against
Allah a lie, or says: “It has been
inspired to me,” while not a
thing has been inspired to him,
and who says: “I will reveal the
like of that which Allah has
revealed.” And if you could see,
when the wrong doers are in the
agonies of death and the angels
extend their hands (saying):
“Discharge your souls. This day
you shall be recompensed with
the punishment of humiliation
because of what you used to say
against Allah other than the
truth. And you were, towards
His verses, being arrogant.”
94. And certainly you have come
to Us alone as We created you
the first time, and you have
left behind you, all that We had
bestowed on you. And We do
not see with you your
intercessors, whom you claimed
that they were among you
partners (with Allah). Indeed,
it has all been cut off between
you, and lost from you is
all that you used to claim.

95. Truly (it is) Allah Who
splits the seed grain and the
fruit kernel (for sprouting). He
brings forth the living from the
dead, and it is He Who brings
forth the dead from the living.
Such is Allah, then how are you
deluded away.

96. (He is) the Cleaver of the
daybreak, and He has appointed
the night for resting, and the
sun and the moon for
reckoning. Such is the
measuring of the All Mighty,
the All Knowing.
97. And it is He Who has placed
for you the stars that you may
be guided by them through the
darkness of the land and the sea.
Indeed, We have explained in
detail the signs for a people who
have knowledge.
98. And it is He Who has
created you from a single soul,
and (has given you) a place of
residing and a repository.
Indeed, We have explained in
detail the signs for a people
who have understanding.

99. And it is He Who sends
down water from the sky, then
We produce with it vegetation
of all kinds, then We bring
forth from it the green (crops),
out of which We bring forth
the thick clustered grain. And
out of the palm tree from the
sheath of it, (We bring out)
thick clustered dates hanging
low, and (We produce) gardens
of grapesvines, and the olive and
the pomegranate, resembling

and yet different (in variety
and taste). Look at their fruit,
when they (trees) begin to bear
fruit, and its ripening. Indeed, in
that are signs for a people who
believe.

100. And yet they associate
jinns, as partners with Allah,
though He has created them,
and they impute to Him sons
and daughters without
knowledge. Glorified be He
and High Exalted above what
they attribute (to Him).

101. (He is) the Originator of
the heavens and the earth. How
can He have a son, and (when)
there is for Him no companion.
And He created all things, and
He is the All Knower of all
things.
102. Such is Allah, your Lord.
There is no god except
Him, the Creator of all things,
so worship Him. And He
is the guardian over all things.

103. Vision comprehends Him
not, but He comprehends (all)
vision. And He is the Most
Subtle, the All Aware.
104. Indeed, there has come to
you insights from your Lord.
So whoever sees, it is for (the
good of) his own self. And
whoever is blind, it is to his own
(harm). And I (Muhammad) am
not a guardian over you.

105. And thus do We explain
the verses in diverse ways, so
that they (the disbelievers)
might say (to you, Muhammad):
“You have studied (from
somebody),” and that We may
make it clear for the people
who have knowledge.

106. Follow that which has been
inspired to you from your Lord.
There is no god except Him.
And turn away from those who
associate others (with Allah).
107. And if Allah had willed,
they would not have associated
others (with Allah). And We
have not made you over them
a watcher, nor are you a
guardian over them.

108. And insult not those
whom they (disbelievers) call
upon besides Allah, lest they
insult Allah in enmity without
knowledge. Thus We have made
fair seeming to each people their
deed. Then to their Lord is
their return, then He will inform
them what they used to do.
109. And they swear by Allah
their strongest oaths that if there
came to them a sign, they would
surely believe in it. Say: “The
signs are only with Allah, and
what will make you perceive
that (even) if it (the sign)
came, they would not believe.”

110. And We shall turn away
their hearts and their eyes (from
guidance), as they believed not
therein for the first time, and
We shall leave them in their
trespass wandering blindly.

111. And even if We had sent
down to them the angels, and
the dead had spoken to them,
and We had gathered all things
before them, they would not
have believed unless Allah so
willed, but most of them are
ignorant.

112. And thus We have
appointed for every prophet an
enemy, devils from mankind
and jinn, inspiring some of them
to others with adorned speech as
a delusion. And if your Lord had
so willed, they would not have
done it, so leave them alone,
and that which they invent.
113. And that may incline to it
(deceptive speech), the hearts of
those who do not believe in the
Hereafter, and that they may
be well pleased with it, and
that they acquire whatever they
may be acquiring.

114. (Say O Muhammad)

“Then is it other than Allah I
shall seek as judge, and it is
He Who has sent down to you
the Book (Quran), explained in
detail.” And those to whom We
gave the Book (aforetime) know
that it is revealed from your
Lord in truth. So be not you of
those who doubt.
115. And the Word of your
Lord has been fulfilled in truth
and justice. None can change
His Words. And He is the All
Hearer, the All Knower.
116. And if you obey most of
those on the earth, they will
mislead you from Allah's way.
They do not follow except
conjectures, and they do not
but falsify.
117. Indeed, your Lord, it is He
Who knows best who strays
from His Way, and He knows
best those who are guided.

118. So eat of that on which
Allah's name has been
mentioned, if you are believers
in His revelations.

119. And why should you not
eat of that on which Allah's
name has been mentioned, while
He has explained in detail to
you that which is forbidden
to you, except that to which you
are compelled. And indeed,
many do lead (others) astray
by their own desires without
knowledge. Certainly, your
Lord, He knows best of the
transgressors.

120. And leave the apparent
of sin and the concealed thereof.
Indeed, those who earn sin will
be recompensed for that which
they used to commit.
121. And do not eat of that
on which Allah's name has not
been mentioned, for sure it is
abomination. And indeed, the
devils do inspire their friends to
dispute with you. And if you
obey them, you would indeed
be those who associate others
(with Allah).

122. And is he who was dead,
then We gave him life, and
made for him a light by which
he can walk among the people,
like him whose similitude is in
darkness, from which he can
never come out. Thus it is made
fair seeming to the disbelievers
that which they used to do.
123. And thus We have placed
in every town the greatest of its
criminals to conspire therein.
And they do not conspire except
against their own selves, and
they perceive it not.

124. And when there comes to
them a sign (from Allah), they
say: “We shall not believe until
we are given the like of that
which was given to Allah's
messengers.” Allah knows best
with whom to place His message.
There will afflict those who
committed crimes, humiliation
from Allah and severe

punishment, for that which they
used to conspire.

125. So whomsoever Allah
wills to guide, He expands
his breast to Islam. And
whomsoever He wills to send
astray, He makes his breast
tight, constricted, as though
he were climbing up to the
sky. Thus Allah puts ignominy
upon those who believe not.

126. And this is the path of
your Lord, leading straight. We
have indeed detailed the
revelations for a people who
heed to admonition.
127. For them will be the
abode of peace with their
Lord. And He will be their
protecting friend because of
what they used to do.

128. And on the day when He
will gather them together (and
say): “O assembly of the jinns,
you have indeed (mislead) many
of mankind.” And their friends

among mankind will say: “Our
Lord, we did benefit, some of
us from the others, and now we
have reached our appointed
term which You did appoint
forus.” He will say: “The Fire is
your dwelling place, you will
dwell therein for ever, except
as Allah wills. Certainly, your
Lord is All Wise, All Knowing.”
129. And thus We shall make
the wrong doers friends of one
another, because of that which
they used to earn.

130. “O you assembly of the
jinns and the mankind, did not
there come to you messengers
from amongst you, reciting to
you My verses, and warning

you of the meeting of this Day of
yours.” They will say: “We bear
witness against ourselves.” And
the life of the world deceived
them. And they will bear witness
against themselves that they
were disbelievers.

131. This is because your Lord
destroys not the townships
unjustly while their people were
unaware, (so the messengers
were sent).

132. And for all, there will
be ranks according to what
they did. And your Lord is not
unaware of what they do.

133. And your Lord is self
sufficient, the possessor of
mercy. If He wills, He could take
you away and cause to succeed
after you whom He wills, even as
He raised you up from the
posterity of other people.
134. Indeed, that which you are
promised will surely come to
pass, and you cannot escape.
135. Say (O Muhammad): “O
my people, work according to
your way. Surely, I too am
working. Then soon you will
know who it is whose end will
be (best) in the Hereafter.
Certainly the wrong doers will
not prosper.”

136. And they assign to Allah,
from that which He created,
of the crops and the cattle, a
portion. Then they say: “This is
for Allah,” by their claim, “And
this is for our (Allah's so
called) partners.” Then that
which was to their partners
reaches not to Allah. And that
which was to Allah, so that goes
to their (Allah's so called)
partners. Evil is what they
decide.

137. And thus to many of the
idolaters, their (Allah's so
called) partners have made
fair seeming the killing of
their children, that they may
ruin them, and make their faith
obscure for them. And if Allah
had willed, they would not
have done so. So leave them
alone and what they fabricate.

138. And they say: “These cattle
and crops are forbidden. No
one can eat of them except
whom we will,” by their claim,
and (certain) cattle whose backs
are forbidden (for burden),
and the cattle on which (at
slaughtering) they do not
mention the name of Allah. (All
that is) lying against Him. He
will recompense them for what
they used to fabricate.

139. And they say: “That
which is in the bellies of
these cattle is exclusively for
our males and is forbidden
to our females. And if it is
(born) dead, then they all may
share in it.” He will soon
recompense them for their
(false) attribution. Verily, He is
All Wise, All Knower.

140. Indeed, lost are those
who have killed their children
in foolishness without
knowledge, and have forbidden
that which Allah bestowed
upon them, inventing a lie
against Allah. They indeed
have gone astray and are not
guided.

141. And it is He Who produces
gardens trellised and
untrellised, and the date palms,
and crops of divers flavor, and
the olive, and the pomegranate,
resembling and yet different
(in variety and taste). Eat of
their fruit when they bear fruits,
and pay its due on the day
of its harvest, and waste not
by excess. Indeed, He loves not
those who are extravagant.

142. And of the cattle are
carriers (for burdens), and for
slaughter. Eat of that which
Allah has bestowed upon you,
and follow not the footsteps of
the devil. Surely, he is an open
enemy to you.
143. Eight pairs. Of the sheep
twain (male and female), and of
the goats twain (male and
female). Say: “Is it the two
males He has forbidden or the
two females, or that which the
wombs of the two females
contain. Inform me with
knowledge if you are truthful.”

144. And of the camels twain
(male and female), and of the
oxen twain (male and female).
Say: “Is it the two males He has
forbidden or the two females, or
that which the wombs of the two
females contain. Or were you
present to witness when Allah
commanded you this.” Then
who does greater wrong than
he who invents a lie against
Allah, that he may lead mankind
astray without knowledge.
Certainly, Allah guides not the
wrongdoing people.

145. Say (O Muhammad): “I
find not in that which is
revealed to me anything
forbidden to an eater that he
eats it, except that it be carrion,
or blood poured forth, or
swineflesh, for that indeed is
unclean, or the abomination
which was immolated to other
than Allah. Then whosoever is
forced by necessity, without
disobedience nor exceeding,
then certainly your Lord is
Oft Forgiving, Most Merciful.”

146. And unto those who are
Jews, We forbade all (animals)
with claws. And of the oxen
and the sheep, We forbade to
them their fat, except what
adheres to their backs, or the
entrails, or that which is mixed
with the bone. Thus We
recompensed them for their
rebellion. And indeed, We verily
are truthful.
147. So if they deny you (O
Muhammad), then say: “Your
Lord is the Owner of vast
mercy, and never will His wrath
be turned back from the people
who are criminals.”

148. Those who associate others
(with Allah) will say: “If Allah
had willed, we would not have
associated others (with Allah),
nor our fathers, and we would
not have forbidden anything
(against His will).” Thus did
deny those who were before
them, until they tasted Our
wrath. Say: “Do you have any
knowledge that you can produce
before us. You follow not except
conjecture, and you do nothing
except guessing.”

149. Say: “Then for Allah is
the conclusive argument. So if
He had so willed, He would
indeed have guided you all.”
150. Say (O Muhammad):
“Bring forward your witnesses,
who can bear witness that Allah
has forbidden this. Then if they
bear witness, so you do not
bear witness with them. And do
not follow the desires of those
who deny Our revelations, and
those who do not believe in the
Hereafter, and they deem
(others) as equal with their
Lord.

151. Say (O Muhammad):
Come, I will recite that which
your Lord has forbidden to
you. That you associate not

anything with Him, and be
good to parents, and do not
kill your children because of
poverty. We provide sustenance

for you and for them. And
you come not near to lewd
things, what is apparent of
them and what is concealed.
And do not kill the soul which
Allah has forbidden, except in
the course of justice. This He
has commanded you, that you
may understand.”

152. “And come not near to
the wealth of the orphan except

with that which is better, until
he reaches (the age of) his full
strength. And give full measure
and weight with justice. We
burden not any soul beyond
its capacity. And when you
speak, do justice, even if it be
(against) a near relative. And
fulfill the covenant of Allah.
This He has commanded you,
that you may remember.”
153. And verily, this is My
path, leading straight, so
follow it. And follow not (other)
ways, that would separate you
from His way. This He has
commanded you, that you may
fear (Allah).
154. Then We gave Moses
the Book, making complete (Our
favor) upon him who would do
good, and an explanation of all
things, and a guidance and a
mercy, that they might believe in
the meeting with their Lord.
155. And this (Quran) is a
Book which We have revealed
as a blessing, so follow it
and fear (Allah), that you
may receive mercy.

156. Lest you should say: “The
Book was only sent down to
two groups before us, and
that we were indeed unaware of
what they studied.”

157. Or lest you should say: “If
only the Book had been sent
down to us, we would surely
have been better guided than
they. So indeed, now there has
come to you a clear evidence

from your Lord, a guidance and
a mercy. So who does greater
wrong than he who denies the
revelations of Allah, and turns
away from them. We shall soon

recompense those who turn
away from Our revelations with
an evil torment, because of
their having turned away.

158. Do they (then) wait (for
anything) except that the angels
should come to them, or your
Lord should come, or there
should come some of the signs of
your Lord. The day when some
of the signs from your Lord will
come, no benefit will it do
(then) to a soul to believe in
them, if he believed not before,
or earned through his faith
any good. Say: “Wait you, we
too indeed are waiting.”

159. Indeed, those who have
divided their religion, and
become sects, you are not with
them in anything. Their affair is
only with Allah, then He will
inform them of what they used
to do.
160. Whoever comes with a
good deed, for him is ten times
the like thereof (to his credit).
And whoever comes with an evil
deed, will not be recompensed
except the like thereof, and
they will not be wronged.

161. Say (O Muhammad):
“Indeed, my Lord has guided
me to a straight path, a right
religion, the way of Abraham,
the true in faith. And he was
not among those who associated
others (with Allah).”
162. Say: “Indeed, my prayer,
and my sacrifice, and my
living, and my dying are for
Allah, the Lord of the worlds.”
163. “He has no partner. And
of this I have been commanded,
and I am the first of those
who surrender (to Him).”
164. Say: “Is it other than
Allah shall I seek as a Lord,
and He is the Lord of all
things. And each soul earns
not except against itself. And
no bearer of burdens will bear
the burden of others. Then to
your Lord is your return, and
He will indeed inform you of
that wherein you used to differ.

165. And it is He Who has
appointed you vicegerent of the
earth, and has exalted some of
you above others in ranks, that
He may try you through that
which He has given you.
Indeed, your Lord is swift in
retribution, and indeed, He is
Oft Forgiving, Most Merciful.

AlAaraf
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim. Sad.

2. (This is a) Book (the Quran)
sent down unto you (O
Muhammad). So let there be no
impediment in your breast there
from, that you may warn
thereby, and (it may be) a
reminder for the believers.
3. Follow (O mankind) that
which has been sent down to
you from your Lord, and do
not follow besides Him any
protecting friends. Little it is
you remember.

4. And how many a township
have We destroyed. So Our
torment came on them by night,
or while they slept at noon.

5. So no cry did they utter,
when Our torment came upon
them, but that they said:
“Indeed, we were wrong doers.”

6. Then surely, We shall
question those to whom (Our
message) had been sent, and
surely, We shall question the
messengers.
7. Then surely, We shall narrate
unto them (the whole account)
with knowledge, and indeed We
were not absent.

8. And the weighing on that
Day will be the true (weighing).
Then those whose scale will be
heavy, so they are those who
will be the successful.

9. And those whose scale
will be light, so they are those
who lose their own selves, for
what injustice they used to do
with Our revelations.
10. And surely, We gave you
authority on the earth, and
We appointed for you therein
livelihoods. Little are the
thanks you give.
11. And surely, We created
you, then We fashioned you,
then We said to the angels:
“Fall prostrate before Adam.”
So they fell prostrate except
Iblis. He was not of those who
prostrated.

12. He (Allah) said: “What
prevented you that you did
not prostrate when I
commanded you.” He (Iblis)
said: “I am better than him.
You created me from fire and
him You created from clay.”
13. He (Allah) said: “Then
get you down from here. It is
not for you to be arrogant
herein, so get out. Indeed, you
are of those humiliated.”
14. He (Iblis) said: “Reprieve
me till the day when they are
raised (from the dead).”

15. He (Allah) said: “You are
indeed of those reprieved.”
16. He (Iblis) said: “Because
you have sent me astray, I
shall surely sit in ambush for
them on Your straight path.”
17. “Then I shall come upon
them, from before them, and
from behind them, and from
their right, and from their
left. And You will not find
most of them thankful (unto
You).”

18. He (Allah) said: “Get out
from here, disgraced, rejected.
As for whoever of them will
follow you, surely I will fill
hell with you, all together.”
19. “And O Adam, dwell you
and your wife in the Garden
and eat thereof as you both wish,
and approach not this tree, or
you both will become of the
wrong doers.”

20. Then Satan whispered to
them both that he might uncover
unto them that which was
hidden from them of their
shame (private parts), and he
said: “Your Lord did not
forbid you this tree, except
that you should become angels
or become of the immortals.”
21. And he swore to them
both (saying): “Indeed, I am,
to you both, among the
sincere well wishers.”

22. So he misled them with
deception. Then when they
tasted of the tree, their shame
(private parts) became manifest
to them, and they both began
to cover themselves with
leaves from the Garden. And
their Lord called out to them
both: “Did I not forbid you
from that tree, and tell you
both that Satan is an open
enemy to you.”
23. They both said: “Our Lord,
we have wronged ourselves. And
if You forgive us not, and bestow
(not) upon us Your mercy, we
shall certainly be of the losers.”
24. He (Allah) said: “Go down
(from here), one of you an
enemy to the other. And for you,
on earth there will be a dwelling
and provision, for a while.”
25. He (Allah) said: “Therein
shall you live, and therein shall
you die, and from it you shall
be brought out (resurrected).”

26. O Children of Adam, indeed
We have sent down to you
garment to cover your shame
(yourselves and private parts),
and as an adornment. And the
garment of righteousness, that is
better. Such are among the
signs of Allah, that they may
remember.
27. O Children of Adam, let
not Satan deceive you, as he
caused your parents to get out
from the Garden, stripping them
of their garments, to show them
their shame (private parts).
Surely, he sees you, he and his
tribe, from where you see them
not. Indeed, We have made the
devils protecting friends for
those who believe not.
28. And when they commit an
indecent act, they say: “We
found our fathers upon it, and
Allah has commanded us of it.”
Say: “Indeed, Allah does not
command any indecency. Do you
say about Allah that which you
know not.”

29. Say (O Muhammad): “My
Lord has commanded justice.
And that you set upright your
faces (towards Him) at every
place of worship, and call upon
Him, making religion sincere for
Him. Such as He brought you
into being, so shall you return
(unto Him).”

30. A group He has guided,
and (another) group deserved
straying upon them. Surely,
they are those who took the
devils for protecting supporters,
instead of Allah, and they think
that they are guided.
31. O Children of Adam, take
your adornment at every place
of worship, and eat, and drink,
and waste not by extravagance.
Certainly, He (Allah) loves not
the extravagant.

32. Say: (O Muhammad):

“Who has forbidden the
adornment of Allah which He
has brought forth for His
slaves and the good things of
provision.” Say: “They are for
those who believe, in the life of
this world, (and) exclusively
on the Day of Resurrection.”
Thus, do We explain in detail
Our revelations for a people
who have knowledge.

33. Say (O Muhammad): “My
Lord has only forbidden

indecencies, what is apparent
of them, and what is secret, and
sin, and wrongful oppression,
and that you associate with
Allah that for which no
authority has been revealed, and
that you say about Allah that
which you have no knowledge.”

34. And to every nation is a
term appointed, then when their
term is reached, neither can
they delay (it) an hour, nor
can they advance (it).

35. O Children of Adam,
whenever there come to you
messengers from amongst you,
narrating to you My revelations,
then whosoever fears (Allah),
and becomes righteous, so
there shall be no fear upon
them, nor shall they grieve.

36. And those who deny Our
revelations and turn away in
arrogance from them, those are
the dwellers of the Fire. They
shall abide therein.

37. So who does greater
wrong than he who invents
against Allah a lie, or denies
His revelations. For such, their
appointed portion from the
Book (of Decrees) will reach
them. Until, when Our
messengers (the angels of death)
come to them to take their
souls, they (the angels) will say:
“Where (now) are those whom
you used to call besides Allah.”
They will say: “They have
departed from us.” And they
will testify against themselves
that they were disbelievers.

38. He (Allah) will say:
“Enter you in the (company
of) nations who had passed
away before you, of the jinn
and mankind, into the Fire.”
Every time a nation enters, it
curses its sister (nation), until
when they have all been made
to follow one another therein,
the last of them will say to
the first of them: “Our Lord,
these led us astray, so give
them double torment of the
Fire.” He will say: “For each
one there is double (torment),
but you know not.”

39. And the first of them
will say to the last of them:
“Then you had no favor over
us, so taste the torment for
what you used to earn.”

40. Surely, those who deny Our
revelations and turn away in
arrogance from them, the
gates of heaven will not be
opened for them, and they will
not enter the Garden until the
camel goes through the eye of
the needle. And thus do We
recompense the criminals.

41. Theirs will be the bed of
Hell, and over them coverings
(of Hell). And thus do We
recompense the wrong doers.

42. And those who believe
and do righteous deeds, no
burden do We place on any soul
beyond his capacity. Such are
companions of the Garden. They
will abide therein.
43. And We shall remove
whatever rancor may be in
their breasts. Rivers will flow
beneath them. And they will
say: “All praise be to Allah,
Who has guided us to this.
And we could not truly have
been led aright, were it not that
Allah had guided us. Indeed,
the messengers of our Lord did
come with the truth.” And it
will be called out to them:
“This is the Garden. You are
made to inherit it for what
you used to do.”

44. And the dwellers of the
Garden will call out to the
dwellers of the Fire (saying):
“We have indeed found that
which our Lord promised us (to
be) the truth. So have you (too)
found that which your Lord
promised the truth.” They shall
say: “Yes.” Then an announcer
among them will call out: “The
curse of Allah is on evil doers.”
45. Those who hinder (men)
from the path of Allah and
would seek to make it
crooked, and they are
disbelievers in the Hereafter.

46. And between them will be
a barrier. And on AlAaraf (the
Heights) will be men who would
recognize all by their marks.
And they will call out to the
dwellers of the Garden: “Peace
be on you.” (And at that time)
they (men on AlAaraf) will not
yet have entered it, although
they will hope (to enter it).

47. And when their (men on Al-
Aaraf) eyes are turned towards
the dwellers of the Fire, they will
say: “Our Lord, place us not
with the wrongdoing people.”

48. And the men on AlAaraf
will call unto men whom they
would recognize by their marks,
saying: “Of what benefit to you
were your gathering (of wealth),
and that in which you were
arrogant.”
49. Are they those, of whom
you swore that Allah would
not show them mercy. (Unto
them it has been said):
“Enter you the Garden. No
fear shall be upon you nor
shall you grieve.”
50. And the dwellers of the Fire
will call to the dwellers of the
Garden: “Pour on us some
water or something of what
Allah has provided you.” They
(the dwellers of the Garden) will
say: “Indeed, Allah has
forbidden both (water and
provision) to the disbelievers.”
51. Those who took their
religion as an amusement and
play, and the life of the
world deceived them. So this
day, We shall forget them, just
as they forgot meeting of this
Day of theirs. And as they used
to repudiate Our signs.

52. And certainly, We have
brought to them a Book (the
Quran) which We have

explained in detail with
knowledge, a guidance and a
mercy for a people who believe.
53. Are they waiting except
for its fulfillment. On the day
when comes the fulfillment
thereof, those who were
forgetful thereof before will say:
“Indeed, the messengers of our
Lord did come with the truth.
So are there any intercessors for
us, so they might intercede for
us. Or could we be sent back,
so that we might do (good)
deeds other than those (evil)
deeds which we used to do.”
Indeed, they have lost their
own selves, and has gone away
from them that which they used
to fabricate.

54. Indeed, your Lord is Allah,
He Who created the heavens
and the earth in six days, then
He firmly established on the
Throne. He covers the night
with the day, which is in haste
to follow it. And the sun, and the
moon, and the stars, He has
made subservient by His
command. Surely, His is the
creation and the command.
Blessed be Allah, the Lord of
the worlds.
55. Call upon your Lord
humbly and in secret. Surely,
He loves not those who trespass
beyond bounds.

56. And cause not corruption
in the earth after its
reformation. And call on Him
with fear and hope. Surely,
Allah's mercy is near to those
who do good.

57. And it is He who sends
forth winds as glad tidings
in advance of His mercy. Till,
when they carried a cloud
heavy (with rain), We drive it
to a land that is dead. Then
We cause water to descend
thereon. Then We bring forth
therewith fruits of every kind.
Thus shall We bring forth the
dead, that you may take heed.
58. And as for the good land,
comes forth its vegetation by the
permission of its Lord. And that
which is sterile, come forth
nothing except sparsely. Thus
do We explain the signs for a
people who give thanks.
59. Indeed, We sent Noah
to his people, so he said:
“O my people, worship
Allah. You have no god other
than Him. Certainly, I fear
for you the punishment of a
great day.”

60. The chieftains of his
people said: “Indeed, we see
you in plain error.”

61. He said: “O my people,
there is no error in me, but
I am a messenger from the
Lord of the worlds.”
62. “I convey unto you the
messages of my Lord and give
sincere advice to you. And I
know from Allah that which you
know not.”
63. “Or do you wonder that
there has come to you a
reminder from your Lord
through a man from amongst
you, that he may warn you, and
that you may fear (Allah), and
that you may receive mercy.”
64. Then they denied him,
so We saved him and those
with him in the ship, and
We drowned those who denied
Our revelations. Indeed, they
were a blind people.

65. And unto (the tribe of)
Aad (We sent) their brother,
Houd. He said: “O my people,
worship Allah. You have no
god other than Him. Will you
then not fear (Allah).”

66. The chieftains of those
who disbelieved among his
people said: “Indeed, we see
you in foolishness, and indeed,
we think you of the liars.”
67. He said: “O my people,
there is no foolishness in me,
and I am a messenger from the
Lord of the worlds.”
68. “I convey unto you the
messages of my Lord, and I am
for you a trustworthy adviser.”
69. “Or do you wonder that
there has come to you a
reminder from your Lord
through a man from amongst
you, that he may warn you.
And remember when He made
you successors after the people
of Noah, and increased you in
stature among the nations. So
remember the bounties of Allah,
that you may be successful.”
70. They said: “Have you come
to us that we should worship
Allah alone and forsake that
which our fathers used to
worship. Then bring upon us
that wherewith you have
threatened us if you are of the
truthful.”

71. He said: “Surely torment
and wrath from your Lord
have befallen on you. Do you
dispute with me about names
which you have named, you
and your fathers, for which

Allah has sent down no
authority. Then await, I am
indeed with you among those
who wait.”

72. So We saved him and those
with him by a mercy from Us,
and We cut the roots of those
who denied Our revelations, and
they were not believers.

73. And to (the tribe of)
Thamud (We sent) their brother
Salih. He said: “O my people,
worship Allah. You have no god
other than Him. Indeed there
has come to you a clear sign
from your Lord. This is the
she camel of Allah, a sign

unto you. So leave her to
graze in Allah's earth, and touch
her not with harm lest a painful
punishment should seize you.”

74. “And remember when He
made you successors after Aad
and gave you habitations in the
earth. You take for yourselves
palaces from its plains, and
carve out homes in the
mountains. So remember the
bounties of Allah, and do not
go about making mischief in
the land.”

75. The chieftains of those
who were arrogant among his
people said to those who had
been oppressed, those among
them who believed: “Do you
know that Salih is one sent
forth from his Lord.” They said:
“Surely, we believe in that
with which he has been sent.”
76. Those who were arrogant
said: “Indeed we, in that
which you have believed, are
disbelievers.”
77. So they hamstrung the she-
camel, and they disobeyed the
commandment of their Lord.
And they said: “O Salih, bring
upon us that which you
threaten us, if you are of those
sent (from Allah).”

78. Then the earthquake seized
them, so they lay prostrate
(dead) in their dwelling-places.
79. Then he (Salih) turned
from them and said: “O my
people, I have indeed conveyed
to you the message of my Lord,
and I have given you good
advice, but you love not good
advisers.”
80. And Lot, when he said
to his people: “Do you
commit an indecency, such as
no one ever did before you
in the world.”

81. “Indeed, you come unto
men with lust instead of
women. Nay but, you are a
people who exceed all bounds.”

82. And his people had no
answer but that they said:
“Drive them out of your town.
They are indeed a people who
pretend to be pure.”
83. Then We saved him and
his household, except his wife,
she was of those who remained
behind.

84. And We rained down on
them a rain (of stones). Then
see how was the consequence
of the criminals.

85. And to Midian (We sent)
their brother Shuaib. He said:
“O my people, worship Allah.
You have no god other than
Him. Indeed there has come
to you a clear sign from
your Lord. So give full
measure and weight, and
wrong not mankind in their
goods. And cause not
corruption in the earth after
its reformation. That will be
better for you, if you are
believers.”
86. “And sit not on
every road, threatening, and
hindering from the path of
Allah those who believe in
Him. And seeking to make it
crooked. And remember when
you were few, then He
multiplied you. And see how
was the consequence of those
who did mischief.”

87. “And if there is a party
of you who believes in that
with which I have been sent,
and a party who believes
not, so be patient until Allah
judges between us. And He is
the best of judges.”

88. The chieftains of those
who were arrogant among his
people said: “We shall certainly
drive you out, O Shuaib, and
those who believe with you
from our township, or else
you shall return to our
religion.” He said: “Even though
we do hate it.”
89. “We should indeed have
invented a lie against Allah if
we returned to your religion
after when Allah has rescued
us from it. And it is not for
us that we return to it, unless
Allah our Lord should so will.
Our Lord comprehends all
things in knowledge. In Allah do
we put our trust. Our Lord,
judge between us and our
people in truth. And You are
the best of those who give
judgment.”

90. And the chieftains of
those who disbelieved among
his people said: “If you follow
Shuaib, then truly you shall
be the losers.”

91. Then the earthquake seized
them, so they lay prostrate
(dead) in their dwelling-places.

92. Those who denied
Shuaib became as if they had
never dwelt therein. Those who
denied Shuaib, it was they
who were the losers.

93. Then he (Shuaib) turned
from them and said: “O my
people, I have indeed conveyed
to you the message of my Lord,
and I have given you good
advice. Then how can I mourn

for a people who rejected
(truth).”

94. And We sent no prophet
unto any township, but We
seized its people with tribulation
and adversity, that they may
humble themselves.

95. Then We changed the evil
plight for good, until they grew
affluent and said: “Indeed, our
fathers (too) were touched by
suffering and affluence.” Then
We suddenly seized them, while
they were unaware.
96. And if the people of the
townships had believed and
feared (Allah). Certainly, We
should have opened for them
blessings from the heaven and
the earth. But (to every
messenger) they denied. So We
seized them on account of what
they used to earn.
97. Did the people of the
townships then feel secure
against the coming of Our
punishment by night while
they are asleep.
98. Or, did the people of
the townships feel secure
against the coming of Our
punishment in the daytime
while they play.

99. Did they then feel secure
against the plan of Allah. None
feels secure from the plan of
Allah, except the people who are
the losers.

100. Is it not a guiding (lesson)

to those who inherit the earth
after its (previous) possessors,
that had We so willed, We could
have afflicted them for their
sins. And We seal up their
hearts so that they hear not.

101. Such were the townships,
We relate unto you (O
Muhammad) some stories of
them. And indeed, there came
to them their messengers with
clear proofs, but they were
not such as to believe in that
which they had rejected before.
Thus Allah does seal up the
hearts of the disbelievers.

102. And We did not find
most of them (true) to (their)
covenant. And indeed, We
found most of them
transgressors.

103. Then, after them, We
sent Moses with our signs to
Pharaoh and his chiefs, but
they dealt unjustly with them
(Our signs). So see how was
the consequence of those who
did mischief.

104. And Moses said: “O
Pharaoh, indeed I am a
messenger from the Lord of
the worlds.”
105. “It is (only) right for
(me) that I do not speak about
Allah except the truth. I have
indeed come to you with a clear
proof from your Lord. So let the
Children of Israel go with me.”

106. He (Pharaoh) said: “If you
have come with a sign, bring it
forth, if you are of those who
speak the truth.”

107. Then he (Moses) flung
down his staff, and behold, it
was a serpent manifest.

108. And he drew forth his
hand (from his bosom), and
behold, it was white for the
beholders.
109. The chiefs of Pharaoh's
people said: “Indeed, this is a
sorcerer well versed.”
110. “He wants to expel you
from your land. So what do
you advice.”

111. They said (to Pharaoh):
“Put him off (a while), and
his brother, and send into the
cities summoners.”

112. “To bring to you all well-
versed sorcerers.”
113. And the sorcerers came
to Pharaoh. They said: “Indeed
for us is a reward if we are
the victors.”
114. He (Pharaoh) said: “Yes,
and surely you shall be among
those nearest (to me).”

115. They said: “O Moses,
either you throw (first) or
shall we be the (first) throwers.”

116. He (Moses) said: “Throw.”
So when they threw, they
bewitched the eyes of the people,
and struck terror into them, and
they produced a great magic.

117. And We inspired to Moses
(saying): “Throw your staff.” So
behold, it swallowed up what
they were falsifying.

118. Thus the truth was
established, and was made
vain that which they were doing.
119. So they were defeated there
and then, and they were
returned disgraced.
120. And the sorcerers fell
down prostrate.

121. They said: “We believe in
the Lord of the worlds.”
122. “The Lord of Moses and
Aaron.”
123. Pharaoh said: “You have
believed in Him before that I
give you permission. Surely, this
is the plot that you have
contrived in the city, that you
may drive out there from its
people. But soon you shall
know.”

124. “Surely, I shall have your
hands and your feet cut off on
opposite sides. Then I shall
crucify you all.”

125. They said: “We shall surely
return to our Lord.”
126. “And you do not take
vengeance on us except that we
have believed in the signs of
our Lord when they came to
us. Our Lord, shower us with
perseverance and cause us to
die as those who have
submitted (to You).”

127. And the chiefs of
Pharaoh's people said: “Will
you leave Moses and his
people to make mischief in
the land, and to abandon you
and your gods.” He said: “We
will kill their sons, and let live
their women. And indeed we
are in power over them.”
128. Moses said to his people:
“Seek help in Allah and be
patient. Indeed, the earth is
Allah's, He gives it as a heritage
to whom He wills of His slaves.
And the (blessed) end is for
those who fear (Allah).”
129. They (Children of Israel)

said: “We suffered harm
before you came to us, and
after you have come to us.” He
said: “It may be that your Lord
will destroy your enemy and
make you successors on the
earth, so He may see how
you act.”
130. And indeed, We seized
Pharaoh's people with years
(of droughts) and shortness of
fruits, that they might receive
admonition.

131. So whenever prosperity

came to them, they said:
“This is ours.” and if a
calamity afflicted them, they
attributed it to evil omens of
Moses and those with him.
Behold, in truth, their evil
omens are with Allah, but most
of them know not.
132. And they said: “Whatever
sign you may bring to us, to
work your sorcery on us
therewith, we shall never
believe in you.”
133. So We sent on them
the flood, and the locusts,
and the lice, and the frogs,
and the blood, as manifest
signs. Yet they remained

arrogant, and they were a
criminal people.
134. And when the punishment
fell on them, they said: “O
Moses, pray for us unto your
Lord, because He has a covenant
with you. If you will remove
from us the punishment, we
shall indeed believe in you,
and we will let the Children of
Israel go with you.”

135. But when We did remove
from them the punishment for a
fixed term which they had to
reach, behold, they broke their
covenant.
136. Then We took retribution
from them. So We drowned
them in the sea, because they
denied Our revelations and
were heedless of them.
137. And We made to inherit
the people who were oppressed,
the eastern parts of the land and
the western parts thereof which
We had blessed. And the good
word of your Lord was fulfilled
for the Children of Israel, for
they had endured with patience.
And We destroyed all that
Pharaoh and his people had
built, and that which they had
erected.

138. And We brought the
Children of Israel across the sea,
so they came upon a people
devoted to their idols (in
worship). They said: “O Moses,
make for us a god same as they
have gods.” He said: “You are
indeed an ignorant people.”

139. “Indeed, these people will
be destroyed for that which they
are engaged in. And vain is
that which (idols worship) they
are doing.”
140. He said: “Shall I seek for
you a god other than Allah. And
He has favored you above the
nations.”

141. And (remember) when
We saved you from Pharaoh's
people, who were afflicting you
with dreadful torment,
slaughtering your sons, and
letting your women live. And in
that was a tremendous trial
from your Lord.

142. And We appointed
for Moses thirty nights, and
added to them ten. So he
completed the term appointed
by his Lord of forty nights.
And Moses said unto his
brother Aaron: “Take my place
among my people, and act
righteously, and follow not the
path of those who create
mischief.”

143. And when Moses came
to the place appointed by Us,
and his Lord spoke to him,
he said: “My Lord, show me
(Yourself), that I may look at
You.” He said: “Never can you
see Me, but look at the
mountain, so if it remains firm
in its place, then you shall see
Me.” Then when his Lord
manifested His glory to the
mountain, He sent it crashing
down, and Moses fell down
unconscious. Then when he
recovered his senses, he said:
“Glory be to You, I turn to You
in repentance, and I am the first
among those who believe.”
144. He said: “O Moses, I
have indeed chosen you above
mankind by My messages and
by My speaking (to you). So
hold that which I have given
you, and be among those who
give thanks.”

145. And We wrote for him, on
the tablets, the lesson to be
drawn from all things, and the
explanation of all things. (And
We said): “Hold unto these with
firmness, and command your
people to hold on to the best
in it. I shall show you the home
of the disobedient.”
146. I shall turn away from
My signs those who behave
arrogantly in the earth, without
any right. And if they see each
and every sign, they shall not
believe therein. And if they see
the way of righteousness, they
will not adopt that way. And if
they see the way of error, they
will adopt that way. That is
because they have denied Our
revelations and were heedless
from them.

147. And those who deny
Our revelations and the
meeting of the Hereafter, vain
are their deeds. Shall they be
recompensed except what they
used to do.

148. And the people of Moses
made, after him (his absence),
from their ornaments, an image
of a calf (for worship), which
gave a lowing sound. Did they
not see that it could neither
speak to them nor guide them to
the way. They took it (for
worship) and they were wrong
doers.

149. And when they regretted

the consequences thereof, and
saw that they had gone astray,
they said: “If our Lord does not
have mercy on us, and (does not)
pardon us, we shall indeed be
among the losers.”

150. And when Moses returned
to his people, angry and grieved,
he said: “Evil is that which you
have done in my place after me
(my absence). Did you make
haste to (bring on) the judgment
of your Lord.” And he put
down the tablets, and he seized
his brother by the head,
dragging him towards him. He
(Aaron) said: “O son of my
mother, indeed the people
judged me weak and were
about to kill me. So make not
the enemies rejoice over me, nor
put me amongst the people who
are wrong doers.”

151. He (Moses) said: “O my
Lord, forgive me and my
brother, and make us enter into
Your mercy. And you are the
Most Merciful of those who
show mercy.”

152. Certainly, those who took
the calf (for worship), wrath will
come upon them from their
Lord, and humiliation in the life
of the world. And thus do We
recompense those who fabricate
lies.

153. An those who committed
evil deeds, then repented
afterwards and believed, verily,
your Lord, after that, is indeed
Oft Forgiving, Most Merciful.
154. And when the anger of
Moses subsided, he took up the
tablets, and in their inscription
was guidance and mercy for
those who are fearful of their
Lord.
155. And Moses chose from his
people seventy men for an
appointment with Us. So when
they were seized with a violent
earthquake, he said: “O My
Lord, if it had been Your will,
You could have destroyed them
long before, and me. Would
You destroy us for the deeds of
the foolish ones among us. It
is nothing but Your trial. You
lead astray by which, whom You
will, and guide whom You will.
You are our protector, so
forgive us and have mercy
on us. And You are the best
of those who forgive.”

156. And ordain for us good
in this world, and in the
Hereafter. Certainly, we have
turned unto You. He said:
“My punishment, I afflict
therewith whom I will, and My
mercy embraces all things. So
I shall ordain it for those
who fear (Allah), and give the
poor due, and those, they
who believe in Our
revelations.”

157. Those who follow the
Messenger, the unlettered

Prophet (Muhammad), he
whom they find written with
them in the Torah and the
Gospel. He commands them
that which is right, and
forbids them from what is
wrong. And he makes lawful
for them the good things, and
he prohibits for them the evil
things, and he relieves from
them their burden, and the
shackles that are upon them.
So those who believe in him,
and honor him, and help him,
and follow the light which is
sent down with him, it is they
who are the successful.

158. Say (O Muhammad):
“O mankind, indeed I am the
Messenger of Allah to you all,
of Him to Whom belongs the
dominion of the heavens and
the earth. There is no god but
Him. He gives life and causes
death. So believe in Allah, and
His Messenger, the unlettered

Prophet, who believes in Allah
and in His words, and follow
him so that you may be guided.

159. And among the people of

Moses, is a community, who
guide with truth and by it they
establish justice.

160. And We divided them
into twelve tribes (as distinct)

nations. And We inspired to
Moses, when his people asked
him for water, (saying):
“Strike with your stick the
stone.” So there gushed forth
out of it twelve springs. Each
(group of) people knew their
drinking-place. And We shaded
them with the clouds, and We
sent down for them the manna
and the quails (saying): “Eat of
the good things with which We
have provided you. And they
wronged Us not, but they used to

wrong themselves.

161. And when it was said to
them: “Dwell in this township
and eat there from wherever you
wish, and say repentance, and
enter the gate prostrate. We
shall forgive you your sins, We
shall increase (reward) for
those who do good.”
162. Then those who did wrong
among them, changed the word
to other (word), that which had
been said to them. So We sent
down upon them wrath from
heaven for the wrong that they
were doing.

163. And ask them (O
Muhammad) about the township
that was by the sea, when they
transgressed in (the matter of)
the sabbath. When their fish
came to them on their sabbath
day openly, and the day they
had no sabbath, they did not
come to them. Thus, did We try
them because they were
disobedient.
164. And when a community
among them said: “Why do
you preach to a people whom
Allah is about to destroy or
punish them with a severe
torment.” They said: “To offer
an excuse before your Lord,
and perhaps they may fear
(Allah).”
165. Then, when they forgot
what they had been reminded
with, We rescued those who
forbade evil, and We seized
those who did wrong with a
severe punishment because they
were disobedient.

166. So when they exceeded
the limits of that which they
had been forbidden from, We
said to them: “Be you apes,
despised.”

167. And when your Lord
proclaimed that He would
certainly raise against them, till
the Day of Resurrection, those
who would afflict them with a
humiliating punishment. Surely,
your Lord is indeed swift in
retribution, and indeed He is
Oft Forgiving, Most Merciful.
168. And We have divided them
in the earth as nations. Some
among them are righteous, and
some among them are other
than that. And We have tested
them with good things and evil
things that perhaps they might
return (to Our obedience).”

169. Then succeeded after
them a generation, which

inherited the book. They took
the vanities of this lower life,
saying: “It will be forgiven for
us.” And if there came to
them an offer like it, they
would (again) take it. Has not
the covenant of the book been
taken from them, that they
would not speak about Allah
but the truth. And they have
studied that which is therein.
And the abode of the Hereafter
is better for those who fear
(Allah). Do not you then
understand.

170. And those who hold fast
to the Book, and establish
worship, certainly, We shall
not waste the reward of those
who do righteous deeds.
171. And when We raised the
mountain above them, as if it
had been a canopy, and they
thought that it was about to fall
on them (and We said): “Hold
that which We have given you
firmly, and remember that
which is therein, so that you
may fear (Allah).”

172. And when your Lord
brought forth from the Children
of Adam, from their loins, their
descendants, and made them
testify as to themselves,
(saying): “Am I not your Lord.”
They said: “Yes, we do testify.”
lest you should say on the Day of
Resurrection: “Indeed, we were
unaware of this.”

173. Or lest you should say:
“It was only our fathers who
ascribed partners (to Allah)
before, and we were descendants
after them. Would You then
destroy us because of that
which the unrighteous did.”
174. And thus do We explain
in details the revelations. And
perhaps they may return.

175. And recite (O Muhammad)
to them the story of him
to whom We gave Our signs,
then who turned away from
them, so Satan followed him
up, then he became of those
who went astray.

176. And if We had so willed,
We would surely have raised
him by those (signs), but he
clung to the earth and followed
his own vain desire. So his
likeness is as the likeness of a
dog. If you attack him, he hangs
out with his tongue, or you leave
him, he hangs out his tongue.
Such is the likeness of the people
who deny Our revelations. So
narrate the stories, that they
may reflect.
177. Evil as an example are
the people who denied Our
revelations, and used to wrong
their own selves.
178. He whom Allah guides,
then he is the rightly guided,
and He whom He sends astray,
so such are they who are the
losers.

179. And certainly, We have
created for Hell many of the
jinn and mankind. They have
hearts with which they
understand not, and they
have eyes with which they
see not, and they have ears
with which they hear not.
They are like the cattle. Nay,
they are even more astray. Such
are they who are the heedless.
180. And to Allah belong the
most beautiful names. So call on
Him by them. And leave those
who blaspheme His names. They
will soon be requited for what
they used to do.

181. And among those whom
We created, is a nation who
guides with the truth, and
thereby they establish justice.
182. And those who deny Our
revelations, We shall gradually
seize them with punishment
from where they do not
know.

183. And I respite them,
certainly My scheme is strong.

184. Do they not reflect
that there is no madness in
their companion (Muhammad).
He is but a plain warner.
185. Do they not look in
the dominion of the heavens
and the earth, and all things
that Allah has created, and
that it may be that their own
term draws near. Then in what
message after this will they
believe.

186. Those whom Allah
sends astray, then there is no
guide for them. And He leaves
them in their transgression to
wander blindly.

187. They ask you about the
Hour (Day of Resurrection):
“When will be its appointed
time.” Say: “The knowledge
thereof is with my Lord only.
None will manifest it at its
proper time but He. Heavy it
will be in the heavens and the
earth. It shall not come upon
you except all of a sudden.”
They ask you as if you could
be well informed thereof. Say:
“The knowledge thereof is with
Allah only, but most of mankind
know not.
188. Say (O Muhammad):
“I possess no power for myself

to benefit, nor to hurt, except

that which Allah wills. And if I
had knowledge of the unseen, I
should have secured abundance
of wealth, and adversity would
not have touched me. I am but a
warner, and a bringer of good
tidings unto a people who
believe.”

189. He it is who has created

you from a single soul, and He
has created from him his mate,
that he might take rest in her.
Then when he covered her, she
carried a light burden, so she
went about with it. Then when it
became heavy, they both prayed
unto Allah, their Lord: “If you
give us a goodly child, we shall
indeed be among the grateful.”
190. Then when He gave them
a goodly child, they ascribed
partners to Him in that which
He had given to them. Exalted
is Allah above all that they
associate (with Him).

191. Do they associate as
partners (to Allah) those who
create nothing, and they are
(themselves) created.
192. And they are not able to
help them, nor can they help
themselves.

193. And if you call them
to guidance, they follow you
not. It is the same for you
whether you call them or you
keep silent.

194. Indeed, those you call
upon besides Allah are slaves
like you. So call upon them
then let them answer you, if
you are truthful.
195. Do they have feet
by which they walk, or do
they have hands by which
they hold, or do they have
eyes by which they see, or do
they have ears by which they
hear. Say: “Call upon your
(so called) partners (of Allah),
then plot against me, and give
me no respite.”

196. “Indeed, my protecting
friend is Allah, He Who has
revealed the book. And He
protects the righteous.”

197. “And those whom you
call upon besides Him, they
are unable to help you, nor
can they help themselves.”

198. And if you call them to
guidance, they hear not. And
you will see them looking
towards you, yet they see not.

199. Show forgiveness, and
enjoin kindness, and turn away
from the ignorant.

200. And if an evil whisper
comes to you from the Satan,
then seek refuge with Allah.
Indeed, He is All Hearer, All
Knower.
201. Indeed, those who fear
(Allah), when an evil thought
touches them from Satan, they
do remember (Allah), then they
become seers.

202. And their brothers, they
(the devils) plunge them further
into error, then they do not
stop short.

203. And when you do not
bring them a sign, they say:
“Why have you not brought
it.” Say: “I follow only that
which is revealed to me from
my Lord. This (Quran) is
insight from your Lord, and a
guidance, and a mercy for a
people who believe.”

204. And when the Quran is
recited, so listen to it, and be
silent, that you may receive
mercy.

205. And remember your Lord
within yourself, with humility
and fear, without loudness in
words, in the mornings and the
evenings. And be not of those
who are neglectful.

206. Indeed, those (angels) who
are with your Lord, do not turn
away out of arrogance, from His
worship, and they glorify His
praise, and to Him they
prostrate themselves.

AsSajda

AlAnfaal
In the name of Allah, Most Gracious, Most Merciful

1. They ask you (O
Muhammad) about the spoils of
war. Say: “The (decision
about) spoils of war belong to
Allah and the Messenger.” So
fear Allah, and set things right
between you, and obey Allah
and His Messenger, if you are
(true) believers.
2. The believers are only
those who, when Allah is
mentioned, their hearts become
fearful, and when His verses
are recited to them, it increases
them in faith, and upon their
Lord they trust.
3. Those who establish prayer,
and from what We have
provided them, they spend.

4. Those are they who are in
truth believers. For them are
high ranks with their Lord,
and forgiveness, and honorable
provision.

5. Even as your Lord brought
you forth from your home (for
the battle of Badr) in truth.
And indeed, a party among the
believers were averse to it.

6. Disputing with you about
the truth after it had become
evident, as if they were being
driven toward death while
they were looking on.

7. And when Allah promised
you one of the two groups
(caravan or army of Quresh)
that it would be yours, and you
wished that the unarmed one
should be yours. And Allah
intended that He should
establish the truth by His
words, and cut the root of the
disbelievers.

8. That He should establish
the truth to be true and the
falsehood to be false, even if
the criminals might dislike it.

9. When you asked your Lord
for help, and He responded to
you: “Indeed I will help you
with a thousand angels, rank
on rank.”

10. And Allah made it not
but glad tidings, and that
your hearts may be assured

therewith. And there is no
victory except from Allah.
Indeed, Allah is All Mighty,
All Wise.

11. When He covered you
with a slumber as a security
from Him, and He sent down
rain upon you from the sky
that He might cleanse you
through it, and take away
from you the pollution of
Satan and strengthen your
hearts, and make your feet
firm through it.

12. When your Lord inspired
to the angels, I am certainly
with you, so keep firm those
who believed. I will cast terror
into the hearts of those who
disbelieved, so smite at the
necks and smite over all
their fingers.

13. That is because they
opposed Allah and His
Messenger. And whoever
opposes Allah and His
Messenger, then indeed Allah
is severe in punishment.

14. That is your (punishment)
so taste it, and indeed for the
disbelievers is the punishment
of the Fire.

15. O you who believe, when
you meet those who disbelieve,
in battle, turn not your backs
to them.

16. And whoever turns his back
to them on that day, unless
maneuvering for war or intent
to join a company, he certainly
has incurred wrath from
Allah, and his abode is hell,
and worst is that destination.

17. So you killed them not,
but Allah killed them, and you
(O Muhammad) threw not
when you did throw, but
Allah threw. And that He might
test the believers by a fair test
from Him. Indeed, Allah is All
Hearing, All Knowing.

18. That (is the case), and
that Allah weakens the plot
of the disbelievers.

19. (O disbelievers) If you
sought a judgment, then surely
a judgment has come to you.
And if you desist (from
hostilities), so it is better for
you. And if you return (to
war), so shall We return. And
never will avail you your forces
at all, even if it be numerous,
and indeed Allah is with the
believers.

20. O you who believe,
obey Allah and His Messenger
and do not turn away from
him, while you are hearing.

21. And be not like those who
say: “We have heard,” and
they hear not.

 22. Indeed, the worst of living
creatures in the sight of Allah
are the deaf and dumb, those
who understand not.

23. And if Allah had known in
them any good, He would have
made them hear. And even if
He had made them hear, they
would have turned away, while
they were refusing.

 24. O you who believe,
respond to Allah and to the
Messenger when He calls you
to that which will give you
life. And know that Allah
intervenes between a man
and his heart, and that He it
is unto Whom you will be
gathered.

 25. And fear a trial that
will not strike those who
have wronged among you
exclusively. And know that
Allah is severe in punishment.

 26. And remember when you
were few and deemed weak
in the land, fearing that
people might abduct you.
Then He provided you refuge,
and strengthened you with
His help, and provided you
with good things that you
might be grateful.

27. O you who believe,
betray not Allah and the
Messenger, nor betray your
trusts while you know.

28. And know that your
possessions and your children
are but a trial, and that
with Allah is an immense
reward.

29. O you who believe, if
you fear Allah, He will grant
you a criterion and will
remove from you your evil
deeds and will forgive you.
And Allah is possessor of
great bounty.

 30. And when those who
disbelieve plotted against you
(O Muhammad) to restrain
you, or kill you, or drive you
out. And they plotted, and
Allah did plan. And Allah is
the best of those who plan.

 31. And when Our verses are
recited to them, they say: “We
have heard. if we willed, we
could say the like of it. This is
not but legends of the ancients.”

32. And when they said:
“O Allah if this indeed be
the truth from You, then rain
down upon us stones from
heaven, or bring upon us a
painful punishment.”

33. And Allah will not
punish them while you are in
their midst, nor will Allah
punish them while they seek
forgiveness.

34. And what have they
that Allah should not punish
them, and they obstruct
(people) from Al-Masjid-al-
Haram, and they are not its
guardians. Its (true) guardians
are not but those who are
righteous. But most of them
know not.

35. And their prayer at
the House (Kabah) was not
except whistling and
handclapping. So taste the
punishment because you used
to disbelieve.

36. Indeed, those who
disbelieve, they spend their
wealth to hinder (people) from
the way of Allah. So they will
spend it, then it will become
for them an anguish, then
they will be overcome. And
those who disbelieve will be
gathered to hell.

37. So that Allah may
separate the wicked from the
good, and place wicked one
upon another, then heap
them together, then cast them
into Hell. They, it is they
who are the losers.

38. Say to those who
disbelieve, if they desist,
what was the past shall be
forgiven for them. And if they
return, then the example of
those before has already
preceded.

 39. And fight them until
persecution is no more, and
the religion is all for Allah.
So if they cease, then
indeed Allah is Seer of what
they do.

40. And if they turn away,
then know that Allah is your
Protector, an excellent
Protector and an excellent
Helper.

41. And know that anything
you obtain of the spoils of war,
then indeed, for Allah is one
fifth of it, and for the
Messenger, and for the near of
kin, and the orphans, and the
needy, and the wayfarer. If you
believe in Allah and that what
We sent down to Our servant
on the day of criterion, the day
when the two armies met. And
Allah has power over all things.

42. When you were at the
nearer end of the valley (of
Badr), and they were at the
farther end, and the caravan
below you (along the seaside).
And if you had made a
mutual appointment, you would
certainly have failed in the
appointment. But (it was) so
that Allah might accomplish a
matter already ordained. That
he should perish, who was to
perish upon a clear evidence.
And who was to survive might
survive upon a clear evidence.
And indeed, Allah is All
Hearing, All Knowing.

43. When Allah showed them
to you in your dream as few.
And if He had shown them to
you as numerous, you would
have lost courage and disputed
with one another in the matter.
But Allah saved you. Certainly,
He is the All Knower of what is
within the breasts.

44. And when He showed
them to you, when you met
(enemy in Badr), as few in your
eyes. And He made you
(appear) as few in their eyes,
so that Allah might
accomplish a matter already
ordained. And to Allah all
matters return.

45. O you who believe, when
you encounter an army, hold
firm and remember Allah
much that you may be
successful.

46. And obey Allah and His
Messenger, and dispute not
(one with another), lest you
should lose courage and your
strength depart, and be patient.
Indeed, Allah is with those who
are patient.

47. And do not be like those
who came forth from their
homes exulting, and to be seen
by people, and hindering
others from the way of Allah.
And Allah encompasses of
what they do.

48. And when Satan made
their deeds seem fair to
them and said: “No one can
overcome you this day from
among the people. And
indeed, I am your protector.”
Then when the two armies
came in sight of one another,
he turned on his heels, and
said: “Indeed I am dissociated
from you. Indeed, I see what
you do not see. Indeed, I
fear Allah. And Allah is
severe in punishment.”

49. When the hypocrites and
those in whose hearts is a
disease said: “These people
(Muslims) are deceived by their
religion.” And he who puts his
trust in Allah, then indeed,
Allah is All Mighty, All Wise.

50. And if you could see
when the angels take away
the souls of those who
disbelieve, striking on their
faces and their backs.
(Saying): “And taste the
punishment of burning.”

51. “That is for what your
hands have sent before. And
that Allah is not unjust to His
slaves.”

52. (Their way is) as the way
of Pharaoh's people and those
before them. They disbelieved
the signs of Allah, so Allah
seized them for their sins.
Indeed, Allah is All Powerful,
Stern in retribution.

53. That is because Allah
would not change the favor
which He had bestowed upon a
people, until they change that
which is within their selves.
And indeed, Allah is All
Hearing, All Knowing.

54. (Their way is) as the
way of Pharaoh's people and
those before them. They
denied the signs of their
Lord, so We destroyed them
for their sins, and We
drowned the people of
Pharaoh. And All were
wrong doers.

55. Surely, the worst of living
creatures in the sight of Allah
are those who disbelieved, so
they shall not believe.

56. They are those with
whom you made a treaty, then
they break their pledge every
time and they do not fear
(Allah).

57. So if you gain dominance
over them in the war, punish
them in order to disperse those
who are behind them, so that
they may remember.

58. And if you fear treachery
from any people, then throw
(their covenant) at them on
equal terms. Indeed, Allah
does not love the treacherous.

59. And let not those who
disbelieve suppose that they can
outstrip (Allah's Purpose).
Surely they cannot escape.

60. And prepare against them
whatever you can, of the
forces and well-readied
horses, that thereby you may
dismay the enemy of Allah
and your enemy, and others
besides them, of whom you
do not know. Allah knows
them. And whatever you
spend in the cause of Allah
shall be fully repaid to you,
and you shall not be wronged.

61. And if they incline to
peace, then incline you to it,
and trust in Allah. Surely
He is All Hearing, All
Knowing.

62. And if they intend to
deceive you, then indeed Allah
is sufficient for you. He it is
Who strengthened you with His
help and with the believers.

63. And He has put affection
between their hearts. If you
had spent all that is in the
earth, you could not have put
affection between their hearts,
but Allah has put affection
between them. Certainly He is
All Mighty, All Wise.

64. O Prophet, Allah is
sufficient for you and those
who follow you of the believers.

65. O Prophet, urge the
believers to battle. If there
are among you twenty
steadfast (persons), they will
overcome two hundred. And
if there are among you one
hundred, they will overcome a
thousand of those who
disbelieve, because they are a
people who do not understand.

66. Now, Allah has lightened
(hardship) for you, and He
knows that among you is
weakness. So if there are of
you a hundred steadfast, they
will overcome two hundred.
And if there are of you a
thousand, they will overcome
two thousand, by the
permission of Allah. And Allah
is with those who are steadfast.

67. It is not for a Prophet
that he should have prisoners of
war until he has sufficiently
suppressed (the enemies) in the
land. You desire the gains of
the world, and Allah desires
(for you) the Hereafter. And
Allah is All Mighty, All Wise.

68. If there had not been a
decree from Allah that
preceded, a stern punishment
would have afflicted you for
what you have taken.

69. So eat of what you have as
booty in war, lawful and
clean, and fear Allah. Indeed,
Allah is Ever Forgiving, Most
Merciful.

70. O Prophet, say to
whoever is in your hands of
the captives: “If Allah knows
any goodness in your hearts,
He will give you better than
what has been taken from
you, and He will forgive you.
And Allah is Ever Forgiving,
Most Merciful.”

71. And if they intend to
betray you, then they have
already betrayed Allah before,
so He made you prevail over
them. And Allah is All
Knowing, All Wise.

72. Indeed, those who have
believed and emigrated and
strove with their wealth and
their lives in the cause of Allah,
and those who sheltered and
helped (them), they are the
true allies of one another.
And those who believed but
did not emigrate, for you
there is no (obligation) of
alliance at all unless they
emigrate. And if they seek
help from you in (the matter
of) religion, then it is
(incumbent) on you to provide
help, except it be against a
people between you and whom
is a treaty. And Allah is Seer

of what you do.

73. And those who disbelieve,
they are allies of one another.
Unless you act likewise, there
will be oppression on the earth
and great corruption.

74. And those who believed
and have emigrated and strove
in the cause of Allah, and
those who gave shelter and
helped (them), it is they who
are the believers in truth. For
them is forgiveness and
honorable provision.

75. And those who believed
afterwards and emigrated and
strove along with you. They
are of you. And those related
by blood are nearer to one
another in the decree of
Allah. Indeed, Allah has
knowledge of all things.

AtTauba
1. Freedom from obligation (is
proclaimed) from Allah and His
Messenger toward those of the
idolaters with whom you made a
treaty.

2. So travel (freely) in the land
four months, and know that you
cannot escape Allah, and that
Allah will disgrace the
disbelievers.
3. And (it is) a proclamation
from Allah and His Messenger
to the people on the day of
the greater pilgrimage that
Allah is free from obligation
to the idolaters, and (so is)
His Messenger. So if you
repent, then it is better for
you, and if you turn away, then
know that you cannot escape
Allah. And give tidings to those
who disbelieve of a painful
punishment.

4. Except those with whom
you (Muslims) made a treaty
among the idolaters, then they
have not failed you in anything,
nor have aided against you
anyone. So, fulfill to them
their treaty until their term.
Indeed, Allah loves those who
are righteous.
5. Then, when the sacred
months have passed, then slay
the idolaters wherever you find
them, and take them (captive),
and besiege them, and sit in
wait for them at every place
of ambush. Then if they repent
and establish prayer and give
the poor-due, then leave their
way free. Indeed, Allah is
Forgiving, Merciful.
6. And if any one of the
idolaters seeks your protection,
then protect him so that he may
hear the Word of Allah, then
deliver him to his place of
safety. That is because they are
a people who do not know.

7. How can there be for the
idolaters a treaty with Allah
and with His Messenger,
except those with whom you
made a treaty near AlMasjid-
AlHaram. So as long as they
stand true to you, so stand you
true to them. Indeed, Allah
loves those who are righteous.
8. How (can there be any treaty
with them) while if they gain
dominance over you, they do
not respect concerning you any
kinship, nor agreement. They
seek to please you with their
mouths, while their hearts
refuse. And most of them are
disobedient.

9. They have sold the signs of
Allah for a small price and
have hindered people from
His way. Indeed, evil is what
they were doing.
10. They do not respect in
regard to a believer any kinship,
nor agreement. And it is they
who are the transgressors.

11. But if they repent and
establish prayer and give the
poor-due, then they are your
brothers in religion. And We
detail the verses for a people
who have knowledge.

12. And if they break their
pledges after their treaty (with
you) and assail your religion,
then fight the leaders of
disbelief. Indeed, there are no
oaths (sacred) to them, so that
they might cease.
13. Would you not fight a
people who have violated their
oaths, and intended to expel the
Messenger, and they begun (the
attack upon) you the first time.
Do you fear them. But Allah
has more right that you should
fear Him, if you are believers.

14. Fight them, Allah will
punish them by your hands, and
He will disgrace them, and will
give you victory over them, and
He will heal the breasts of a
people who are believers.

15. And He will remove the
anger of their (believers) hearts.
And Allah turns in forgiveness
to whom He wills. And Allah is
All Knowing, All Wise.

16. Do you think that you
shall be left alone while Allah
has not yet made evident those
who strive among you. And they
have not taken, besides Allah
and His Messenger and the
believers, intimates. And Allah
is Informed of what you do.

17. It is not for the idolaters
to maintain the mosques of
Allah, bearing witness against
themselves of disbelief. As for
such, their deeds have become
worthless and in the Fire they
will abide.
18. The mosques of Allah
shall be maintained only by
those who believe in Allah and
the Last Day and establish
prayer and give the poor-due
and do not fear except Allah.
For is it expected that those will
be of the (rightly) guided.

19. Have you made the
providing of water to the
pilgrims and the maintenance
of AlMasjid-AlHaram as (equal
to the deeds of) him who believes
in Allah and the Last Day, and
strives in the way of Allah. They
are not equal in the sight of
Allah. And Allah does not guide
the wrongdoing people.

20. Those who have believed,
and emigrated, and striven in
the cause of Allah with their
wealth and their lives are of
much greater ranks with Allah.
And it is those who are the
successful.
21. Their Lord gives them good
tidings of mercy from Him, and
good pleasure, and gardens for
them wherein is everlasting
delight.
22. Abiding therein forever.
Indeed, with Allah there is
immense reward.

23. O you who believe, do
not take your fathers and
your brothers as allies if
they love disbelief over
belief. And whoever takes
them for friends among you,
then it is those who are the
wrong doers.

24. Say: “If your fathers,
and your sons, and your
brothers, and your wives, and
your kindred, and the wealth
you have acquired, and
merchandise for which you
fear a decline, and dwellings
you desire are more beloved to
you than Allah and His
Messenger and striving in His
way, then wait until Allah
brings His command to pass.
And Allah does not guide the
wrongdoing people.”

25. Truly, Allah has given you
victory on many (battle) fields
and on the day of Huneyn,
when you exulted in your
multitude, but it did not avail
you at all, and the earth, with
its vastness, was straitened for
you, then you turned back
fleeing.

26. Then Allah sent down His
tranquility upon His Messenger
and upon the believers, and sent
down hosts (angles) whom you
did not see, and punished those
who disbelieved. And such is the
recompense of the disbelievers.
27. Then Allah will accept
repentance after that for whom
He wills, And Allah is Oft-
Forgiving, Merciful.

28. O you who believe, the
idolaters only are unclean. So
let them not come near the
AlMasjid-AlHaram after this
their year. And if you fear
poverty, Allah shall enrich you
of His bounty if He wills.
Indeed, Allah is Knower, All
Wise.
29. Fight those who do not
believe in Allah, nor in the Last
Day, nor make unlawful that
which Allah has made unlawful
and His messenger, and those
who do not acknowledge the
religion of truth, among those
who were given the Scripture,
until they pay the tribute out of
their hand and are utterly
subdued.

30. And the Jews say: “Ezra is
the son of Allah,” and the
Christians say: “The Messiah is
the son of Allah.” That is their
saying with their mouths. They
imitate the saying of those who
disbelieved before. May Allah
destroy them, how are they
deluded (from the truth).
31. They have taken their
rabbis and their monks as lords
besides Allah, and the Messiah
son of Mary. And they were not
commanded except to worship
one God. There is no god except
Him. Be He glorified from all
that they ascribe as partners
(with Him).
32. They want to put out the
light of Allah with their mouths,
but Allah refuses except that His
light should be perfected,
however much the disbelievers
may dislike.

33. He it is who has sent His
Messenger with the guidance
and the religion of truth, that He
may cause it to prevail over all
religions, however much the
idolaters may dislike.

34. O you who believe, indeed
many of the (Jewish) rabbis
and the (Christian) monks
devour the wealth of mankind
in falsehood, and hinder
(people) from the way of Allah.
And those who hoard up
gold and silver and spend it
not in the way of Allah, so
give them tidings of a painful
punishment.
35. On the day when it will
be heated in the fire of Hell,
then with it will be branded
their foreheads, and their
flanks, and their backs. This is
that which you hoarded for
yourselves. So taste what you
used to hoard.

36. Indeed, the number of the
months with Allah is twelve
months by Allah's ordinance
(from) the day He created the
heavens and the earth, of
them four are sacred. That is
the right religion. So do not
wrong yourselves in them.
And fight against the idolaters
collectively as they fight
against you collectively. And
know that Allah is with those
who are righteous.

37. The postponement (of a
sacred month) is only an
addition in disbelief whereby
those who disbelieve are misled.
They make it lawful (one) year
and make it unlawful (another)
year, that they may adjust the
number (of months) that is made
unlawful by Allah. So that make
lawful that which Allah has
made unlawful. Made pleasing
to them is the evil of their deeds.
And Allah does not guide the
people who disbelieve.

38. O you who believe, what is
(the matter) with you, when it is
said to you, march forth in the
way of Allah, you adhere heavily
to the earth. Do you take
pleasure in the life of the world
rather than the Hereafter. So
what is the enjoyment of the life
of this world as compared with
the Hereafter except a little.
39. If you do not march forth,
He will punish you with a
painful punishment, and He will
replace you by people other
than you, and you will not
harm Him at all. And Allah is
Able to do all things.

40. If you do not help him
(Muhammad), then Allah did
indeed help him when those
who disbelieved drove him out
(of Makkah). The second of two,
when they two were in the cave,
when he (Muhammad) said to
his companion: “Do not grieve,
indeed Allah is with us.” Then
Allah sent down His tranquility
upon him and strengthened him
with hosts which you saw not.
And made the word of those
who disbelieved the lowermost,
while Allah's Word it was that
became the uppermost. And
Allah is All Mighty, All Wise.

41. March forth, light-armed
and heavy-armed, and strive
with your wealth and your lives
in the way of Allah. That is
better for you if you only knew.
42. Had it been a near adventure
and an easy journey, they would
have followed you, but the
distance seemed too far for
them. And they will swear by
Allah (saying): “If we had
been able, we would have gone
out with you.” Destroying their

own selves. And Allah knows,
indeed they are liars.

43. May Allah forgive you (O
Muhammad), why did you grant
them permission, until became
manifest to you those who told
the truth, and you had known
the liars.
44. Those who believe in Allah
and the Last Day would not ask
your permission to be exempted
from fighting with their wealth
and their lives. And Allah is
Aware of those who are
righteous.

45. Only those would ask
permission of you, who do not
believe in Allah and the Last
Day, and whose hearts are in
doubt. So they, in their doubt,
are hesitating.

46. And if they had intended
to go forth, they would have
certainly made for it some
preparation, but Allah disliked
their being sent, so He made
them lag behind, and it was said
(to them): “Sit you among those
who sit (at home).”

47. Had they gone out among
you, they would not have added
to you except trouble, and they
would have hurried about in
your midst, seeking to cause
sedition among you. And
among you are avid listeners
to them. And Allah is Aware of
the wrong doers.
48. Indeed, they had desired
sedition before, and had upset
matters for you, until the truth
came and the decree of Allah
became manifest though they
hated it.
49. And among them is he
who says: “Grant me permission
and put me not into trial.”
Surely, they have fallen into
trial. And indeed, Hell is
surrounding the disbelievers.

50. If good befalls you (O
Muhammad), it grieves them.
And if a calamity strikes you,
they say: “We took our
precaution before hand, and
they turn away while they are
rejoicing.

51. Say: “Never shall we be
struck except what Allah has
decreed for us. He is our
protector. And in Allah let
believers put their trust.”

52. Say: “Do you await for us
(anything) except one of the two
best things (martyrdom or
victory), while we await for
you that Allah will afflict you
with a punishment from Himself
or at our hands. So wait, indeed
we along with you are waiting.”

53. Say: “Spend willingly or
unwillingly, never will it be
accepted from you. Indeed,
you are disobedient people.”

54. And nothing prevents, from
being accepted from them their
contributions, except that they
disbelieved in Allah and in His
Messenger, and they come not
to the prayer except they are
lazy, and they do not spend
except they are unwilling.

55. So let not amaze you (O
Muhammad), their wealth, nor
their children. Allah only
intends to punish them through
them in the life of the world, and
that their souls shall pass
away while they are disbelievers.
56. And they swear by Allah
that they are from among you,
while they are not of you, but
they are a people who are afraid.
57. If they could find a refuge,
or caves, or a place to enter (and
hide), they would turn to it while
they run heedlessly.
58. And among them are some
who accuse you (O Muhammad)
in the matter of the (distribution
of) charities. So if they are given
thereof, they are pleased, but if
they are not given thereof,
behold, they are enraged.
59. And if they had been
content with what Allah and His
Messenger had given them, and
had said: “Sufficient is Allah
for us. Allah will give us of
His bounty, and (also) His
Messenger. Indeed to Allah we
are suppliants.”

60. Zakat expenditures are only
for the poor, and the needy, and
those employed to administer

thereof (the funds), and for
attracting the hearts together
(for Islam), and for those in
bondage, and for those in debt,
and for Allah's cause, and for
the wayfarer, an obligation
from Allah. And Allah is All
Knower, All Wise.

61. And among them are
those who hurt the Prophet
and say: “He is (lending his)
ear (to every news). Say: “He
listens to what is best for
you, he believes in Allah, and
has faith in the believers, and
is a mercy to those who
believe among you.” And those
who hurt Allah's Messenger, for
them is a painful punishment.
62. They swear by Allah to you
(Muslims) to please you. And
Allah and His Messenger have
more right that they should be
pleased, if they are believers.

63. Do they not know that
whoever opposes Allah and His
Messenger, then certainly for
him is the fire of Hell to abide
therein. That is the great
disgrace.

64. The hypocrites fear lest a
surah should be revealed about
them, informing them of what
is in their hearts. Say: “Ridicule
(as you wish). Indeed, Allah will
expose that which you fear.”

65. And if you ask them, they
will surely say: “We were only
talking idly and playing.” Say:
“Is it at Allah and His verses
and His Messenger that you
were ridiculing.”
66. “Make no excuse. You
have disbelieved after your
(confession of) belief.” If We
forgive a party of you, We
shall punish another party,
because they have been
criminals.

67. The hypocrite men and the
hypocrite women are from one
another. They enjoin what is
wrong, and forbid from right,
and withhold their hands (from
spending). They have forgotten

Allah, so He has forgotten them.
Indeed, the hypocrites, it is they
who are the disobedient.
68. Allah has promised the
hypocrite men and the hypocrite
women and the disbelievers fire
of Hell, they shall abide therein.
It is sufficient for them. And
Allah has cursed them, and for
them is an enduring punishment.
69. (You disbelievers are) like

those before you, they were
mightier than you in strength,
and more abundant in wealth
and children. So they enjoyed
their portion (awhile), so you
enjoy your portion (awhile) as
those before you did enjoy
their portion (awhile). And
you indulged in play and
pastime, like that in which they
indulged in play and pastime.
Such are they whose deeds have
perished in the world and the
Hereafter. And such are they
who are the losers.

70. Has there not reached
them the news of those before
them. The people of Noah,
and (the tribes of) Aad, and
Thamud, and the people of
Abraham, and the dwellers of
Midian, and the towns
overturned. Their messengers
came to them with clear proofs.
So Allah surely wronged them
not, but they used to wrong
themselves.

71. And the believing men
and the believing women are
protecting friends of one
another. They enjoin what is
right and forbid from wrong,
and they establish prayer and
give the poor-due, and they
obey Allah and His Messenger.
Those, Allah will have mercy
upon them. Indeed, Allah is All
Mighty, All Wise.
72. Allah has promised the
believing men and the believing
women gardens underneath
which rivers flow, they will
abide therein, and pleasant
dwellings in gardens of Eden.
And the greater (bliss) is the
pleasure of Allah. It is that
which is the great success.

73. O Prophet, strive against
the disbelievers and the
hypocrites, and be harsh upon
them. And their abode is Hell,
and wretched is the destination.

74. They swear by Allah that
they did not say (anything
wrong). And indeed, they did
say the word of disbelief, and
did disbelieve after their
(accepting of) Islam. And they
planned (to murder Prophet)
that which they were not (able)
to attain. And they did not seek
revenge except that Allah and
His Messenger had enriched
them of His bounty. Then if they
repent, it will be better for them.
And if they turn away, Allah will
afflict them with a painful
punishment in the world and the
Hereafter. And there will not be
for them on earth any protector,
nor helper.

75. And among them are those
who made a covenant with Allah
(saying): “If He should give us
of His bounty, we will surely
give charity, and we will surely
be among the righteous.”

76. But when He gave them
from His bounty, they hoarded
it and turned away, and they
become evasive.
77. So He punished them by
(putting) hypocrisy into their
hearts until the Day they shall
meet Him, because they broke
that (covenant) with Allah which
they had promised Him and
because they used to lie.
78. Do they not know that
Allah knows their secret and
their private conversation, and
that Allah is the Knower of the
unseen.
79. Those who criticize the
contributors among the
believers concerning (their)
charities, and (also criticize)
those who could not find (to
give as charity) except their
effort. So they ridicule them.
Allah will ridicule them. And
for them is a painful
punishment.

80. Ask forgiveness for them
(O Muhammad), or do not ask
forgiveness for them. If you
should ask forgiveness for them
seventy times, Allah will never
forgive them. That is because
they disbelieved in Allah and
His Messenger. And Allah does
not guide disobedient people.
81. Those who remained behind
(from Tabuk), rejoiced in their
staying after (the departure of)
the Messenger of Allah, and they
disliked to strive with their
wealth and their lives in the
cause of Allah, and they said:
“Do not go forth in the heat.”
Say: “The fire of Hell is more
intense in heat,” if only they
could understand.
82. So let them laugh a little,
and they will weep much, as
the recompense for what they
used to earn.

83. So if Allah brings you back
(from the campaign) to a party
of them (the hypocrites), and
they ask your permission to go
out (to fight), say: “You will
never go out with me, ever,
and you will never fight along
with me (against) an enemy.
Indeed, you were content with
sitting the first time, so you sit
with those who stay behind.”
84. And do not (O Muhammad)
pray over any of them who
has died, ever, nor stand at his
grave. Indeed, they disbelieved
in Allah and His Messenger,
and they died while they were
disobedient.
85. And let not amaze you
their wealth and their children.
Allah only intends to punish
them thereby in the world,
and that their souls should
pass away while they are
disbelievers.

86. And when a surah was
revealed (enjoining) that
believe in Allah and strive
along with His Messenger, the
wealthy among them asked
your permission (to be
exempted) and said: “Leave
us (behind), to be with those
who sit (at home).”
87. They were content that they
be with those who stay behind
(at home). And their hearts
were sealed, so they do not
understand.
88. But the Messenger and
those who believe with him
strive with their wealth and
their lives. And those, for
them are the good things.
And it is those who will be the
successful.
89. Allah has prepared for
them gardens underneath
which rivers flow, wherein
they will abide. That is the
great success.

90. And those with excuses
among the wandering Arabs
came, that permission might be
given to them (to exempt them
from the battle). And those who
lied to Allah and His Messenger
sat (at home). There will strike
those who disbelieved among
them a painful punishment.
91. Not upon the weak, nor
upon the sick, nor upon
those who do not find anything
to spend, is any blame (that
they stayed at home), when
they are sincere to Allah and
His Messenger. No ground (for
blame is) upon those who do
right. And Allah is Oft
Forgiving, Merciful.

92. Nor (is the blame) upon
those who, when they came to
you (asking) that you should
mount them, you aid: “I can not
find anything to mount you
upon (for riding).” They turned
back and their eyes overflowed
with tears out of grief that they
did not find the means to spend.

93. The ground (for blame)
is only upon those who ask
permission of you (for
exemption to stay at home)
while they are rich. They are
content to be with those who
stay behind. And Allah has
sealed their hearts so they do
not know.
94. They will make excuses to
you when you return to them.
Say: “Make no excuse, never
shall we believe you. Allah has
already informed us your news.
And Allah will observe your
deeds, and His Messenger. Then
you will be brought back to
the Knower of the unseen and
the seen. Then He will inform
you of what you used to do.”
95. They will swear by Allah
to you when you return to
them that you may turn
away from them. So turn
away from them. Indeed, they
are unclean, and their abode
is Hell, a recompense for what
they used to earn.

96. They (the hypocrites) swear
to you that you may be pleased
with them, but if you are pleased
with them, certainly Allah is not
pleased with the people who are
disobedient.

97. The wandering Arabs are
stronger in disbelief and
hypocrisy, and more likely not
to know the limits which Allah
has revealed to His Messenger.
And Allah is All Knower, All
Wise.
98. And among the wandering
Arabs are some who take that
which they spend (for the cause
of Allah) as a loss, and they
await for you (evil) turns of
fortune. Upon them will be the
misfortune of evil. And Allah is
All Hearer, All Knower.

99. And among the wandering
Arabs are some who believe in
Allah and the Last Day, and
take that which they spend
as means of nearness to
Allah, and (a cause of receiving)
the Messenger's invocations.
Indeed, it is a means of
nearness for them. Allah will
admit them to His mercy.
Indeed, Allah is Oft Forgiving,
Most Merciful.

100. And the first to lead the
way, of the Muhajirin and the
Ansar, and those who followed
them in goodness, Allah is
pleased with them and they
are pleased with Him. And
He has prepared for them
gardens underneath which
rivers flow, wherein they will
abide forever. That is the great
triumph.
101. And among those around
you of the wandering Arabs are
hypocrites, and among the
people of AlMadinah. They
persist in hypocrisy. You (O
Muhammad) do not know them.
We know them. We shall punish
them twice, then they will be
returned to a great punishment.

102. And others who have
acknowledged their sins. They
had mixed a righteous deed with
another that was evil. It may be
that Allah will turn unto them in
forgiveness. Indeed, Allah is Oft
Forgiving, Most Merciful.
103. Take from their wealth
a charity, (in order) to purify
them and sanctify them with
it, and pray for them. Indeed,
your prayers are (a source of)
security for them. And Allah
is All Hearer, All Knower.

104. Do they not know that
Allah is He who accepts
repentance from His slaves,
and receives charities. And that
Allah is He who accepts
repentance, the Merciful.

105. And say: “Do (as you will),
for Allah will see your deeds,
and His Messenger, and the
believers. And you will be
returned to the Knower of the
unseen and the seen. Then He
will inform you of what you used
to do.”

106. And others who await
Allah's decree, whether He will
punish them or will forgive
them. And Allah is All
Knowing, All Wise.

107. And those who took (for
themselves) a mosque for
(causing) harm and disbelief,
and (to create) division among
the believers, and as a station
for those who warred against
Allah and His Messenger before.
And they will indeed swear:
“We did not intend except
good.” And Allah bears witness
that they are certainly liars.
108. Do not stand (for prayer)
therein, ever. The mosque whose
foundation was laid on
righteousness from the first day,
is more worthy that you stand
therein (to pray). In it are men
who love to purify themselves.
And Allah loves those who
purify themselves.

109. Is it then he who laid the
foundation of his building on
righteousness from Allah and
His pleasure better, or he who
laid the foundation of his
building on the edge of a
precipice about to collapse, so it
collapsed with him into the fire
of Hell. And Allah does not
guide the people who are the
wrongdoers.
110. Their building which they
built will not cease to be a doubt

in their hearts until their hearts
are torn to pieces. And Allah is
All Knowing, All Wise.
111. Indeed, Allah has
purchased from the believers
their lives and their wealth
(in exchange) for that theirs
shall be the Paradise. They
fight in the way of Allah, so
they kill and are killed. A true
promise (binding) upon Him
in the Torah and the Gospel
and the Quran. And who
fulfills His covenant more
than Allah. So rejoice in your
bargain which you have
contracted. And it is that
which is the great success.

112. Those who turn repentant
(to Allah), those who worship
(Him), those who praise (Him),
those who fast, those who bow
down, those who fall prostrate
(in prayer), those who enjoin the
right and who forbid the wrong
and those who observe the limits
(ordained) of Allah. And give
good tidings to believers.
113. It is not for the Prophet,
and those who believe, that
they ask for the forgiveness for
the idolaters even though they
may be near of kin, after it has
become clear to them that they
are companions of Hellfire.

114. The prayer of Abraham for
the forgiveness of his father was
only because of a promise he
had made to him, but when it
had become clear to him that
he (his father) was an enemy to
Allah, he (Abraham) disowned
him. Indeed, Abraham was soft
of heart, forbearing.

115. And Allah would not
let a people astray after
when He has guided them until
He has made clear to them
what they should avoid. Indeed,
Allah is the All Knower of
everything.
116. Indeed, to Allah belongs
the sovereignty of the heavens
and the earth. He gives life

and He causes death. And
you have, besides Allah, no
protecting friend, nor helper.

117. Allah has forgiven the
Prophet, and the Muhajirin, and
the Ansar who followed him in
the hour of hardship. After the
hearts of a party of them had
almost deviated (from the right
path), then He forgave them.
Indeed, He was to them Kind,
Most Merciful.

118. And upon the three (did He
turn in mercy) who were left
behind, until when the earth,
in spite of its vastness, was
straitened for them, and their
own souls were straitened for
them, and they perceived that
there is no refuge from Allah
but towards Him. Then He
turned to them, that they might
repent. Indeed, Allah is He
who accepts repentance, Most
Merciful.
119. O you who believe,
fear Allah, and be with those
who are true.

120. It was not (proper) for the
people of AlMadinah and those
around them of the wandering
Arabs that they remain behind
the Messenger of Allah, and
prefer themselves over his self.
That is because they are not
afflicted by thirst, nor fatigue,
nor hunger in the cause of
Allah, nor they take any step to
enrage the disbelievers, nor do
they inflict upon an enemy any
infliction, but is written for
them that as a righteous deed.
Indeed, Allah does not waste the
reward of those who do good.

121. Nor do they spend any
expenditures, small or large,
nor do they cross a valley,
but it is written for them, that
Allah may reward them the
best of what they used to do.

122. And it was not (necessary)
for the believers to go forth (for
battle) all together. So why did
not a party go forth from every
division of them, so that those
(left behind) may gain sound
knowledge in religion, and that
they may warn their people
when they return to them, that
they might avoid (wrong).

123. O you who believe,
fight those who are near to
you of the disbelievers, and
let them find harshness in
you. And know that Allah is
with those who are righteous.

124. And whenever a surah is
revealed, there are among
them those who say: “Which
of you has this increased in
faith.” As for those who believe,
it has increased them in faith
and they rejoice.

125. And as for those in
whose hearts is disease, it only
increases wickedness to their
wickedness, and they die while
they are disbelievers.

126. Do they not see that
they are tried every year once
or twice. Still they turn not in
repentance, nor do they
remember.

127. And whenever a surah
is revealed, they look at one
another (saying): “Does anyone
see you.” Then they turn away.
Allah has turned their hearts
because they are a people who
do not understand.

128. There has certainly come
to you a Messenger from
amongst yourselves. Grievous to
him is that you should suffer
(any difficulty), concerned over
you, for the believers full of
kindness, merciful.
129. Then if they turn away,
(O Muhammad) say: “Sufficient
for me is Allah. There is no deity
except Him. In Him have I put
my trust, and He is the Lord of
the Tremendous Throne.”

Younus
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Ra. These are
verses of the wise Book.
2. Is it astonishing for
mankind that We have revealed
to a man (Muhammad) from
among them, (saying): “Warn
mankind and give good tidings
to those who believe that
they shall have a firm footing
with their Lord.” The
disbelievers say: “Indeed, this
is an evident sorcerer.”

3. Indeed, your Lord is Allah,
who created the heavens and the
earth in six days, then He
established Himself upon the
Throne, governing all affairs.
No intercessor (can plead
with Him) except after His
permission. That is Allah, your
Lord, so worship Him. Will
you then not receive admonition.

4. To Him is your return all
together. The promise of Allah
in truth. Indeed, it is He who
begins the creation, then He
repeats it, that He may reward
those who believed and done
righteous deeds in justice. And
those who disbelieved, theirs
will be a boiling drink and
painful punishment for what
they used to disbelieve.
5. It is He who made the
sun a radiance and the moon a
light, and measured out its
stages, that you may know the
number of the years, and the
reckoning (of time). Allah did
not create this but in truth. He
explains in detail the revelations
for people who have knowledge.
6. Indeed, in the alternation
of the night and the day, and
what Allah has created in the
heavens and the earth, are
indeed signs for a people who
fear (Allah).

7. Indeed, those who hope not
their meeting with Us, and are
content with the life of the
world, and are satisfied with it.
And those who are neglectful of
Our revelations.

8. Those, their abode will
be the Fire because of what they
used to earn.

9. Indeed, those who believe
and do righteous deeds, their
Lord will guide them because
of their faith. Rivers will flow
beneath them in the Gardens
of Delight.

10. Their call therein will be:
“Glory be to You, O Allah.”
And their greeting therein will
be: “Peace.” And the conclusion
of their call will be: “Praise
to Allah, Lord of the worlds.”
11. And if Allah were to hasten
evil for mankind, just as they
seek to hasten good, their term
would have been decreed for
them. So We leave those who
expect not the meeting with Us,
to wander blindly in their
transgression.

12. And when affliction touches
man, he calls upon Us, reclining
on his side, or sitting, or
standing. Then when We have
removed from him his affliction,
he goes his way as though he
had not called upon Us because
of the affliction that touched
him. Thus it seems fair to the
transgressors that which they
used to do.

13. And indeed, We destroyed
the generations before you,
when they wronged, and their
messengers came to them with
clear proofs, and they would not
believe. Thus do We recompense

the people who are criminals.
14. Then We appointed you as
successors in the land after
them, that We might see how
you would act.

15. And when Our revelations
are recited to them as clear
evidence, those who hope not for
their meeting with Us, say:
“Bring a Quran other than
this, or change it.” Say (O
Muhammad): “It is not for
me to change it on my own
accord. I follow not but that
which is revealed unto me.
Indeed, I fear, if I were to
disobey my Lord, the
punishment of a Great Day.”
16. Say: “If Allah had so
willed, I would not have recited
it to you, nor would He have
made it known to you. Surely,
I have lived amongst you a life
time before this. Have you then
no sense.”
17. So who does greater wrong
than he who invents a lie against
Allah, or denies His revelations.
Indeed, the criminals will not be
successful.

18. And they worship other
than Allah that which neither
hurts them nor benefits them,
and they say: “These are our
intercessors with Allah.” Say:
“Would you inform Allah of
that which He knows not in
the heavens, nor in the
earth.” Glory be to Him, and
High Exalted above all that
they associate (with Him).
19. And mankind were not
but one community, then they
disagreed. And if it had not
been for a word that had
already gone forth from your
Lord, it would have been judged
between them regarding that
wherein they disagree.
20. And they say: “Why is
not sent down to him a sign
from his Lord.” Say, (O
Muhammad): “The unseen is
only for Allah, so wait you.
Indeed, I am with you among
those who wait.”

21. And when We cause
mankind a taste of mercy after
adversity had afflicted them,
behold, they have some plotting

against Our revelations. Say:
“Allah is more swift in plotting.”
Certainly, Our messengers
(angels) write down that which
you plot.
22. He it is who makes
you travel through the land
and the sea, until when you
are in the ships, and they
sail with them with a fair
breeze, and they rejoice
therein, there comes to them a
stormy wind, and the waves
come upon them from all sides,
and they think that they
are surrounded therein. (Then)
they call upon Allah, making
their faith pure for Him,
(saying): “If You deliver us
from this, we shall surely be
of the thankful.”

23. Then when He has delivered
them, behold, they rebel in the
earth wrongfully. O mankind,
your rebellion is only against
your own selves. An enjoyment
of the life of the world, then
unto Us is your return, then
We shall inform you of what
you used to do.
24. The example of the life
of the world is only as
water that We send down
from the sky, then by its
mingling arises the produce of
the earth, which men and
cattle eat. Until when the
earth has taken on its
ornaments and is beautified,
and its people think that they
have powers of disposal over
it, there reaches to it Our
command by night or by day,
so We make it a harvest clean
mown, as if it had not flourished
the day before. Thus do We
explain the revelations for a
people who give thought.
25. And Allah calls to the abode
of peace, and He guides whom
He wills to a straight path.

26. For those who do good
is the best (reward) and more.
Neither darkness nor ignominy
shall cover their faces. Those
are the companions of the
Garden. They will abide
therein forever.
27. And those who have earned
evil deeds, the recompense of an
evil deed is the like thereof,
and ignominy will cover them.
No defender will they have from
Allah. It will be as if their faces
are covered with pieces from
the night, so dark (they will be).
Those are the companions of the
Fire. They will abide therein
forever.
28. And the day (when) We
will gather them all together,
then We will say to those who
ascribed partners (unto Us):
“Stand back, you and your
(pretended) partners (of Allah).
Then We will separate, one
from the other. And their
partners will say: “It was not us
that you used to worship.”
29. “So sufficient is Allah
for a witness between us and
you, that We indeed were
unaware of your worship of us.”

30. Thereupon, every soul shall
experience (the recompense of)
that which it did in the past, and
they will be brought back to
Allah, their rightful Lord, and
lost from them is that which
they used to invent.
31. Say (O Muhammad):
“Who provides for you from
the sky and the earth, or
who owns hearing and sight,
and who brings forth the
living from the dead, and
brings forth the dead from
the living, and who disposes
the affairs.” They will say:
“Allah.” Then say: “Will you
not then fear (Allah).”
32. Such then is Allah, your
Lord in truth. So what else is
there, after the truth, except

error. How then are you
turned away.
33. Thus is the word of your
Lord proved true against those
who disobeyed, that they will
not believe.

34. Say: “Is there of your
(Allah's so called) partners, any
who originates the creation,
then repeats it.” Say: “Allah
originates the creation, then He
repeats it. How then, are you
being turned away.”
35. Say: “Is there of your
(Allah's so called) partners,
any who guides to the truth.”
Say: “Allah guides to the
truth. Is then He, who
guides to the truth, more
worthy to be followed, or he
who guides not unless he is
guided. Then, what is (the
matter) with you. How do you
judge.”
36. And most of them follow
not but conjecture. Indeed,
conjecture can be of no avail
against the truth, at all.
Indeed, Allah is All Aware of
what they do.

37. And this Quran is not
such as could be produced (by
anyone) other than Allah. But
(it is) a confirmation of that
which was before it, and an
explanation of the Book, there
is no doubt wherein, from the
Lord of the worlds.

38. Or do they say: “He
(Muhammad) has invented it.”
Say: “Then bring forth a
surah like it, and call upon
(for help) whomsoever you can,
besides Allah, if you are
truthful.”
39. Nay, but they have denied
that which they could not
comprehend in knowledge, and
has not (yet) come to them its
interpretation. Thus did deny
those before them. Then see
how was the end of the wrong
doers.

40. And among them are those
who believes in it, and among

them are those who do not
believe in it. And your Lord is
Best Aware of the corrupters.
41. And if they deny you,
then say: “For me are my
deeds, and for you are your
deeds. You are disassociated of
what I do, and I am
disassociated of what you do.”
42. And among them are
those who listen to you. So
can you make the deaf to
hear, even though they
apprehend not.

43. And among them are
those who look towards you.
So can you guide the blind,
even though they see not.

44. Indeed, Allah does not
wrong mankind at all, but
mankind wrong themselves.

45. And the day (when)
He will gather them, (it will
seem) as if they had not
stayed (in the world) but an
hour of the day. They will
recognize each other. Ruined
indeed will be those who denied
the meeting with Allah, and
they were not guided.
46. And whether We show
you (O Muhammad) some of
that which We promise them,
or We cause you to die, still
unto Us is their return, then
Allah is a witness over what
they are doing.
47. And for every nation is a
messenger. Then when their
messenger comes, it will be
judged between them with
justice, and they will not be
wronged.

48. And they say: “When will
this promise be (fulfilled), if
you are truthful.”
49. Say: (O Muhammad): “I
have no power for myself to
harm, nor to benefit, except that
which Allah wills. For every
nation there is a term
(appointed). When their term
is reached, then neither can
they delay (it) an hour, nor can
they advance.
50. Say: “Do you see, if
His punishment should come to
you by night or by day, what
(part) of it would the criminals
seek to hasten.”
51. Is it then, when it has
befallen, you will believe in it.
What, now (you believe). And
indeed, you have been
hastening it on.

52. Then it will be said to
those who had wronged: “Taste
the enduring punishment. Have
you been recompensed except
for what you used to earn.”

53. And they ask information
of you (O Muhammad)

(saying): “Is it true.” Say: “Yes,
by my Lord, indeed it is truth.
And you cannot escape.”

54. And if each soul who had
wronged had all that is on the
earth, it would offer it in ransom
(it will not be accepted). And
they will feel remorse when they
see the punishment. And the
judgment between them will be
with justice, and they will
not be wronged.

55. No doubt, surely to
Allah belongs whatever is in
the heavens and the earth.
No doubt, surely the promise
of Allah is true. But most of
them do not know.

56. It is He who gives life and
causes death, and to Him you
will be returned.
57. O mankind, there has
indeed come to you an
advice from your Lord, and
a healing for what (disease)
is in the breasts, and a
guidance and a mercy for the
believers.

58. Say: “In the bounty of
Allah and in His mercy, so in
that let them rejoice.” It is
better than what (the riches)
they accumulate.
59. Say: (O Muhammad),
“Have you seen what Allah has
sent down for you of provision,
then you have made of it
unlawful and lawful.” Say: “Has
Allah permitted you, or do you
invent a lie against Allah.”
60. And what think those
who invent lies against Allah
on the Day of Resurrection.
Indeed, Allah is full of bounty
to mankind, but most of them
are not grateful.

61. And (O Muhammad) you

are not (engaged) in any
matter, and you do not recite
any (portion) of the Quran, and
you (mankind) do not do any
deed, except that We are
witness over you when you
are engaged therein. And not
absent from your Lord is (so
much as) of the weight of an
atom on the earth, nor in
the heaven, nor smaller than
that, nor greater, except (it is
written) in a clear Book.

62. No doubt, indeed the friends
of Allah (are those), no fear
(shall come) upon them nor
shall they grieve.

63. Those who believed and
used to fear (Allah).
64. For them are good tidings
in the life of the world and in the
Hereafter. The words of Allah
shall not change. That is indeed
the supreme success.
65. And let not their talk
grieve you (O Muhammad).
Indeed, honor (due to power)
belongs to Allah entirely. He is
the All Hearer, the All Knower.

66. No doubt, surely to Allah
belongs whoever is in the
heavens and whoever is on the
earth. And those who call upon
others besides Allah do not
(actually) follow (His so called)
partners. They do not follow but
a conjecture, and they do not
but falsify.
67. He it is who made for you
the night that you may rest
therein, and the day giving
sight. Indeed, in that are signs
for a people who listen.

68. They say: “Allah has taken
(unto Him) a son. Glory be to
Him. He is self sufficient. To
Him belongs whatever is in the
heavens and whatever is on the
earth. You have no authority
for this (claim of son). Do you
say about Allah that which you
do not know.”
69. Say: “Indeed, those who
invent lie against Allah will
not be successful.”
70. An enjoyment in this world,
then to Us will be their return,
then We shall make them taste
the severe punishment because
they used to disbelieve.

71. And recite to them the
news of Noah, when he said to
his people: “O my people, if it is
hard on you, my staying (here)
and my reminding (you) of the
signs of Allah, then I have put
my trust in Allah. So resolve
upon your course of action and
(call upon) your partners. Then,
let not your course of action
be obscure to you. Then carry it
out against me, and do not
give me respite.”
72. So if you turn away, then
I have not asked you for any
payment. My payment is only
from Allah. And I am
commanded to be of those who
surrender (unto Him).

73. Then they denied him, so
We saved him and those with
him in the Ark. And We made
them inherit (the earth), and We
drowned those who denied Our
signs. See then how was the end
of those who were warned.

74. Then We sent after him
messengers to their people, so
they came to them with clear
proofs. But they would not
believe in that which they denied
before. Thus do We seal the
hearts of those who transgress.
75. Then We sent after
them Moses and Aaron to
Pharaoh and his chiefs with
Our signs, but they behaved
arrogantly and were a
criminal people.

76. So when there came to them
the truth from Us, they said:
“Indeed, this is clear sorcery.”

77. Moses said: “Do you say
about the truth when it has
come to you. Is this sorcery.
And the sorcerers will not
succeed.”
78. They said: “Have you
come to us to turn us away
from that (faith) upon which we
found our fathers, and you two
may have greatness in the
land. And we shall not believe
in you two.”

79. And Pharaoh said:
“Bring to me every learned
sorcerer.”

80. So when the sorcerers
came, Moses said to them:
“Throw down whatever you will
throw.”

81. Then when they had
thrown down, Moses said: “That
which you have brought is
sorcery. Certainly, Allah will
make it vain. Certainly, Allah
does not set right the work of
corrupters.”
82. And Allah will establish
the truth by His words, even
if the criminals dislike it.

83. So no one believed in
Moses, except (some) offspring
among his people, because of
the fear of Pharaoh and their
chiefs, lest they should persecute
them. And indeed Pharaoh was
a tyrant in the land. And
indeed, He was of those who
transgressed (all bounds).
84. And Moses said: “O my
people, if you have believed in
Allah, then put your trust in
Him, if you have surrendered
(unto Him).”

85. So they said: “In Allah
we put our trust. Our Lord,
do not make us a trial for
wrongdoing people.”
86. And save us by Your
mercy from the disbelieving
people.

87. And We inspired to Moses
and his brother, (saying):
“Appoint houses for your people
in Egypt, and make your houses
as places for worship, and
establish prayer. And give glad
tidings to the believers.”
88. And Moses said:
“Our Lord, indeed You have
given Pharaoh and his chiefs
splendor and wealth in the
life of the world. Our Lord,
that they may lead (people)
astray from Your path. Our
Lord, destroy their wealth
and harden their hearts so
that they may not believe
until they see the painful
punishment.”

89. He (Allah) said: “Verily, the
prayer of you both has been
answered. So keep to the
straight path, and follow not the
path of those who do not know.”
90. And We led the Children
of Israel across the sea. Then
Pharaoh and his hosts pursued
them in rebellion and enmity.
Until, when the drowning
overtook him, he said: “I believe
that there is no god but Him
in whom the Children of Israel
believe, and I am of those who
surrender (unto Him).”

91. Now (you believe), and
indeed you had disobeyed
before, and were of the
corrupters.

92. So this day We shall
deliver you in your body, that
you may be a sign for those
after you. And indeed, many
among mankind are heedless
of Our signs.

93. And indeed, We settled the
Children of Israel in a blessed

dwelling place, and We provided
them with good things. So they
differed not until the knowledge
had come to them. Indeed, your
Lord will judge between them
on the Day of Resurrection in
that in which they used to differ.
94. So if you (O Muhammad)
are in doubt about that which
We have revealed to you, then
ask those who have been reading
the Book before you. The truth
has certainly come to you from
your Lord, so be not of those
who doubt.
95. And be not you of
those who deny the revelations
of Allah, for then you shall
be among the losers.
96. Indeed, those upon whom
the word of your Lord has been
justified, they will not believe.

97. Even if every sign should
come to them, until they see
the painful punishment.

98. So why was there not a
(single) township (among those
We warned) that believed so its
belief benefited it, except the
people of Jonah. When they
believed, We removed from
them the punishment of disgrace
in the life of the world, and We
gave them comfort for a while.
99. And if your Lord willed,
those on earth would have
believed, all of them together.
Will you (O Muhammad) then
compel mankind, until they
become believers.

100. And it is not for a soul to
believe, except by the permission
of Allah. And He has set
uncleanness upon those who
will not understand.

101. Say: “Behold all that is
in the heavens and the earth.”
And of no avail will be signs
and warners to a people who
do not believe.
102. Then do they wait
for (anything) except like the
days of those who passed away
before them. Say: “Wait then,
indeed, I am with you among
those who are waiting.”

103. Then We will save Our
messengers and those who have
believed. Thus, it is incumbent
upon Us to save the believers.
104. Say (O Muhammad):
“O mankind, if you are in
doubt of my religion, then
(know that) I do not worship
those whom you worship
besides Allah. But I worship
Allah who causes you to die.
And I have been commanded
to be of the believers.”
105. And that (O Muhammad),
direct your face toward the

religion, as by nature upright,
and do not be of those who
associate partners (to Allah).

106. And do not call upon,
besides Allah, that which neither
benefits you, nor harms you. For
if you did, so indeed, you would
then be of the wrongdoers.
107. And if Allah afflicts you
with adversity, then there is
none who can remove it except
Him. And if He intends for you
good, then there is none who can
repel His bounty. He causes it to
reach whomever He wills of his
slaves. And He is the Oft-
Forgiving, Most Merciful.

108. Say (O Muhammad):
“O mankind, the truth has
indeed come to you from your
Lord. Then whoever is guided,
so he is guided only for (the good
of) his own self. And whoever
goes astray, so he goes astray
only to his own (loss). And I am
not a custodian over you.
109. And (O Muhammad)
follow that which is revealed
to you, and remain patient until
Allah gives judgment. And He is
the Best of those who judge.

Houd
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Ra. (This is) a
Book, the verses whereof are
perfected, then explained in
detail, from one who is All
Wise, Well Informed.

2. That you do not worship
except Allah. Indeed, I am to
you from Him a warner and a
bringer of good tidings.
3. And that you seek
forgiveness of your Lord, then
you turn to Him in repentance.
He will let you enjoy a fair
provision for a term appointed.
And He will bestow His bounty
on everyone who merits favor.
And if you turn away, then
indeed, I fear for you the
punishment of a great Day.

4. Unto Allah is your
return. And He is Able to
do all things.

5. Behold, indeed they fold
up their breasts, that they may
hide from Him. Behold, (even)
when they cover themselves with
their garments, He (Allah)
knows what they conceal and
what they proclaim. Indeed, He
is the All Knower of what is
(secret) in the breasts.
6. And there is no living
creature on the earth but that
upon Allah is its provision. And
He knows its definite abode and
its temporary deposit. All is in
a clear Book.

7. And it is He who created
the heavens and the earth in
six days, and His Throne was
upon the water, that He might
test you, which of you is best
in deed. And if you (O
Muhammad) were to say:
“Indeed, you shall be raised
up after death.” Those who
disbelieve will surely say: “This
is not but an obvious magic.”

8. And if We delay from
them the punishment until a
determined period, they will
surely say: “What withholds it.”
Behold, on the day it comes to
them, it will not be averted from
them, and will surround them
that which they used to mock at.

9. And if We give man a
taste of mercy from Us, and
then We withdraw it from him.
Indeed, he is despairing,
ungrateful.
10. And if We let him taste
of favor after harm has
touched him, he is sure to
say: “The ills have gone from
me.” Indeed, he is exultant,
boastful.
11. Except those who are
patient and do righteous
deeds. Those, theirs will be
forgiveness and a great
reward.

12. Then (O Muhammad),
would you possibly give up
some of what is revealed to
you, and your breast feels

straitened by it, because they
say: “Why has not been sent
down to him a treasure, or
come with him an angel.” You
are only a warner. And Allah
is Trustee over all things.

13. Or do they say: “He
(Muhammad) has invented it
(Quran).” Say: “Then bring
ten surahs like unto it, invented,
and call upon whomever you
can other than Allah, if you
are truthful.”
14. “Then if they (your false
gods) answer you not, then know
that this (revelation) is sent
down with the knowledge of
Allah, and that there is no god
except Him. Would you then be
(of) those who surrender.”
15. Whoever desires the life
of the world and its
adornments, We shall pay in
full to them (the wages) for
their deeds therein. And they
will have no diminution
therein.

16. They are those for whom
there is nothing in the Hereafter,
except Fire. And lost is what
they did therein, and worthless
is that which they used to do.
17. Can then he be (like) him
who is upon a clear proof from
his Lord. And a witness from
Him recites it. And before it
was the Book of Moses, a
guidance and a mercy. They
believe therein. And whoever
disbelieves in it among the
factions, then the Fire will be
his promised destination. So be
not you in doubt about it.
Indeed, it is the truth from
your Lord, but most of mankind
do not believe.
18. And who is more unjust
than he who invents a lie about
Allah. Those will be brought
before their Lord, and the
witnesses will say: “These are
they who lied against their
Lord.” Behold, the curse of
Allah is upon the wrong doers.

19. Those who hinder (others)
from the path of Allah, and
seek a crookedness therein.
And they are disbelievers in
the Hereafter.
20. They will not be able
to escape (from Allah's
punishment) on the earth, nor
are there for them, other than
Allah, any protecting friends.
The punishment will be
doubled for them. They were
not able to hear, nor did they
see.
21. They are those who have
lost their own selves, and has
vanished from them that which
they used to invent.
22. Without a doubt, they are
those who, in the Hereafter, will
be the greatest losers.

23. Certainly, those who
believe and do righteous deeds
and humble themselves before
their Lord. They will be the
companions of the Garden. They
will abide therein forever.

24. The similitude of the two
parties is as the blind and the
deaf and the seer and the hearer.
Are they equal in similitude.
Will you not then take heed.

25. And indeed, We sent Noah
to his people (he said): “Surely,
I am a plain warner to you.”

26. That you worship none,
but Allah. Surely, I fear for
you, the punishment of a
painful day.
27. So the chiefs, who
disbelieved among his people,
said: “We do not see you but
a mortal like ourselves, nor
do we see you being followed
except by those who are the
lowest of us, immature in
judgment. And we do not see
in you any merit above us, in
fact we think you as liars.”

28. He said: “O my people,
see you, if I should be upon a
clear evidence from my Lord,
and He has given me a
mercy from Himself, and it
has been made obscure to you.
Shall we force it upon you
while you have a hatred for it.”

29. “And O my people, I
ask of you no wealth for it.
My recompense is not but with

Allah, and I am not going to
drive away those who have
believed. Indeed, they will meet
their Lord. But I see you a
people that are ignorant.”

30. “And O my people, who
will help me against Allah if I
drove them away. Then will you
not give a thought.”
31. “And I do not say to you
that with me are the treasures of
Allah, nor do I have knowledge
of the unseen, nor do I say that I
am an angel, nor do I say of
those whom your eyes look down
upon that Allah will never grant
them any good. Allah knows
best of what is in their souls.
Indeed, I would then be among
the wrong doers.”
32. They said: “O Noah, surely,
you have disputed with us, then
much have you prolonged the
dispute with us, so bring upon
us that with which you threaten
us, if you are of the truthful.”

33. He said: “Only Allah will
bring it upon you if He wills,
and you will not escape.”

34. “And my advice will
not benefit you, even if I
wish to advise you, if Allah
should intend to keep you
astray. He is your Lord,
and to Him you will be
returned.”
35. Or do they say: “He
(Muhammad) has invented it
(Quran).” Say: “If I have
invented it, then upon me will
be my crimes, and I am innocent
of what (crimes) you commit.”

36. And it was revealed to
Noah that: “No one will
believe from your people except
those who have believed
already. So be not distressed
because of what they have
been doing.”
37. “And build the ship under
Our eyes and Our inspiration,
and do not address Me on behalf
of those who have wronged.
Surely, they will be drowned.”

38. And he built the ship,
and whenever the chiefs of his
people passed by him, they made
a mockery of him. He said: “If
you mock at us, so do we indeed
mock at you, likewise of your
mocking.”
39. “Then soon you will know
who it is to whom will come a
punishment that will disgrace
him, and upon whom will fall a
lasting punishment.”
40. Until when Our command
came to pass and the oven
gushed forth (with water). We
said: “Embark therein, of each
kind two (male and female), and
your household, except him
against whom the word has
gone forth already, and those
who believe.” And none
believed with him, except a few.

41. And he (Noah) said:
“Embark therein. In the name
of Allah is its moving course
and its resting anchorage.
Surely, my Lord is Oft
Forgiving, Most Merciful.”

42. And it sailed with them
amidst waves like mountains,
and Noah called out to his
son, and he was at a distance
(from the rest): “O my son,
come ride with us, and do not
be with the disbelievers.”
43. He (son) said: “I shall take
refuge on a mountain, it will
save me from the water.” He
(Noah) said: “This day there is
none that saves from the decree
of Allah except him on whom He
has mercy.” And a wave came
in between them, so he was
among those who were drowned.
44. And it was said: “O earth,
swallow up your water, and O
sky, withhold (rain).” And the
water was made to subside.
And the decree was fulfilled.
And it (the ship) came to rest
upon (the mount) Al-Judi, and
it was said: “A far removal for
wrong doing people.”
45. And Noah called upon
his Lord, so he said: “My
Lord, surely, my son is of
my household. And surely,
Your promise is true, and
You are the Most Just of
Judges.”

46. He (Allah) said: “O Noah,
indeed, he is not of your
household. Indeed, his conduct
was unrighteous. So ask Me not
for that of which you have no
knowledge. Indeed, I advise you,
lest you be among the ignorant.”

47. He (Noah) said: “My Lord,
indeed, I seek refuge with You,
that I should ask You that of
which I have no knowledge. And
unless You forgive me and have
mercy upon me, I would indeed
be among the losers.”
48. It was said: “O Noah,
disembark with peace from Us,
and blessings on you and on
nations (descending) from those
with you. And (there will be
other) nations to whom We shall
give enjoyment a while, then a
painful punishment from Us
will reach them.”
49. That is of the news of the
unseen which We have revealed
to you (Muhammad). You
knew it not, (neither) you, nor
your people before this. So have
patience. Indeed, the (good)
end is for those who fear (Allah).

50. And to (the tribe of)
A'ad (We sent) their brother,
Houd. He said: “O my people,
worship Allah. You have no
god other than Him. You are
not but inventors (of lies).”

51. “O my people, I ask you
of no reward for it. My
reward is not except from
Him who created me. Will you
then not understand.”
52. “And O my people, ask
forgiveness of your Lord, then
turn to Him (in repentance). He
will send (from) the sky upon
you abundant rain, and will add
unto you strength to your
strength. And do not turn
away as criminals.”

53. They said: “O Houd, you
have not brought us clear
evidence, and we shall not
leave our gods on your (mere)
saying, and we are not
believers in you.”

54. “We say nothing but that
some of our gods have possessed
you with evil.” He said: “Indeed,
I take Allah as witness, and you
(too) bear witness that I am
free from that which you
ascribe as partners (to Allah).”
55. “Other than Him. So plot
against me all together, then
give me no respite.”

56. “Indeed, I have put my
trust in Allah, my Lord and
your Lord. There is not of a
moving creature but He has
grasp of its forelock. Indeed,
My Lord is on the straight
path.”
57. “So if you turn away,
then indeed, I have conveyed to
you that which I have been sent
with to you. And my Lord will
replace you with people other
than yourselves. And you will
not harm Him at all. Indeed, my
Lord is Guardian over all
things.”
58. And when Our command

came, We saved Houd and those
who believed with him by a
mercy from Us. And We saved
them from a severe punishment.

59. And such were A'ad. They
rejected the signs of their Lord,
and disobeyed His messengers,
and followed the command of
every obstinate tyrant.
60. And they were followed
in this world with a curse and on
the Day of Resurrection. Behold,
indeed A'ad disbelieved in their
Lord. Behold, a far removal for
A'ad, the people of Houd.

61. And to (the tribe of)
Thamud (We sent) their brother
Salih. He said: “O my people,
worship Allah. You have no
god other than Him. It is He
who has brought you forth
from the earth, and has settled
you therein. So ask forgiveness
of Him, then turn to Him (in
repentance). Indeed, my Lord is
Near, Responsive.”
62. They said: “O Salih,
indeed you have been among
us as a figure of hope before
this. Do you (now) forbid us
to worship of what our
forefathers have worshipped.
And indeed, we are really in
grave doubt about that to
which you invite us.”

63. He said: “O my people,
do you see, if I am upon a
clear evidence from my Lord,
and there has come to me a
mercy from Him, then who
will save me from Allah if I
disobeyed Him. So you would
not increase me but in loss.”

64. “And O my people, this
is the she-camel of Allah, a
sign to you, so let her
pasture on Allah's earth, and
do not touch her with harm,
lest a near punishment should
seize you.”
65. Then they hamstrung
her. So he said: “Enjoy
yourselves in your dwelling-
place three days. This is a
threat that will not be belied.”

66. So when Our command
came, We saved Salih and those
who believed with him by a
mercy from Us, and from the
ignominy of that day. Indeed,
your Lord, He is the All-
Strong, the All Mighty.
67. And the (awful) cry
overtook those who had
wronged , so they lay prostrate
(dead) in their dwellings.

68. As though they had not
dwelt therein. Behold, indeed
Thamud disbelieved in their
Lord. Behold, a far removal
for Thamud.
69. And indeed, Our messengers
came to Abraham with good
news. They said: “Peace.” He
said: “Peace,” then delayed not
to bring a roasted calf.
70. Then when he saw their
hands not reaching to it, he
mistrusted them and conceived
a fear of them. They said:
“Fear not, indeed, we have
been sent to the people of
Lot.”
71. And his wife was
standing by, so she laughed.
Then We gave her good tidings
(of the birth) of Isaac, and
after Isaac, Jacob.
72. She said: “woe unto me,
shall I bear a child and I am an
old woman, and this, my
husband is an old man. Surely,
this is indeed a strange thing.”

73. They said: “Do you wonder
at the command of Allah. The
mercy of Allah and His blessings
be upon you, O people of the
house. Surely, He is All
Praiseworthy, All Glorious.”

74. Then when the fear had
gone away from Abraham, and
the glad news had reached him,
he began to argue with Us on
behalf of the people of Lot.
75. Surely, Abraham was,
without doubt forbearing,
compassionate, oft-turning (to
Allah).

76. (It was said): “O
Abraham, forsake this. Indeed,
your Lord's command has gone
forth. And indeed, there will
come to them a punishment
which cannot be turned back.”

77. And when Our messengers
(the angels) came to Lot, he was
anguished for them, and felt for
them discomfort. And he said:
“This is a distressing day.”

78. And his people came to
him, rushing to him. And before
(this), they had been doing evil
deeds. He said: “O my people,
here are my daughters, they are
purer for you. So fear Allah, and
do not disgrace me concerning
my guests. Is there not among
you a right-minded man.”
79. They said: “Surely, you
know that we have no right to
your daughters, and indeed you
know what we want.”

80. He said: “If only that I
had strength against you, or I
could seek refuge in some
powerful support.”
81. They (the angels) said: O
Lot, indeed we are messengers
from your Lord. They shall
never reach you. So travel with
your family in a part of the
night, and let not any of you
turn around, except your wife.
Indeed, will afflict her, that
which will afflict them. Indeed,
their promised hour is morning.
Is not the morning near.”

82. So when Our command
came, We turned it (the
township) upside down, and
We rained upon it stones of
layered baked clay.
83. Marked from your Lord.
And it (punishment) is not far
off from the wrong doers.
84. And to the Midian (We
sent) their brother Shueyb. He
said: “O my people, worship
Allah. You have no god other
than Him. And do not decrease
from the measure and weight.
Indeed, I see you in prosperity,
and indeed, I fear for you the
punishment of a day that will
encompass (you) all around.”

85. “And O my people, give
full measure and weight in
justice, and reduce not people
in respect of their goods. And
do not go about creating
corruption in the land.”

86. “That which Allah leaves
(with you) is better for you if
you are believers. And I am
not a guardian over you.”

87. They said: “O Shueyb, does
your prayer command you that
we should leave off that which
our fathers used to worship, or
that (we should leave off) what
we do with our wealth as we
please. Indeed you are the
forbearing, the guide to right
behavior.”
88. He said: “O my people, do
you see, if I am upon a clear
evidence from my Lord, and
He has provided me from Him
a fair sustenance. And I do not
intend, in opposition to you, to
do that what I forbid you from.
I intend not but reform as
much as I am able. And my
success is not except from Allah.
Upon Him I trust, and unto
Him I turn (repentant).”

89. “And, O my people, let
not (your) opposition to me lead
you (to any crime) that there
befall you, similar to that which
befell the people of Noah, or the
people of Houd, or the people of
Salih. And the people of Lot are
not far off from you.”

90. “And ask forgiveness of your
Lord, then turn unto Him (in
repentance). Surely, my Lord is
Most Merciful, Most Loving.”

91. They said: “O Shueyb, we
do not understand much of
what you say, and indeed we
do see you weak among us. And
if (it was) not for your family,
we would certainly have stoned
you. And you are not powerful
against us.”

92. He said: “O my people, is
my family more to be honored
by you than Allah. And you cast
Him behind your back. Indeed,
my Lord is surrounding all that
you do.”

93. “And O my people,
work according to your ability.
Indeed, I am working (on my
way). You will soon know to
whom will come the punishment
that will disgrace him, and who
is a liar. And watch you, indeed,
I (too) am watching with you.”

94. And when Our command
came, We saved Shueyb and
those who believed with him
by a mercy from Us. And the
(awful) cry seized those who
had wronged. And by morning,
they lay prostrate in their
dwellings.

95. As if they had never
prospered there. Behold, a far
removal for Midian, just as
Thamud had been removed afar.

96. And indeed, We sent
Moses with Our signs and a
clear authority.

97. To Pharaoh and his
chiefs, but they did follow the
command of Pharaoh, and the
command of Pharaoh was no
right guide.
98. He will precede his people
on the Day of Resurrection, and
he will lead them into the Fire
And evil indeed is the place to
which they are led.
99. A curse is made to
follow them in this (world)
and on the Day of Resurrection.
Evil is the gift (that will be)
given (to them).

100. That is from the news of
the townships (destroyed), We
relate it to you (Muhammad).
Some of them are standing and
(some already) mown down.

101. And We did not wrong
them, but they did wrong to
themselves. So their gods, on
whom they called upon beside
Allah, did not avail them at
all when the command of
your Lord came. And they
increased nothing to them other
than ruin.
102. And such is the seizure of
your Lord when He seizes the
townships while they are doing
wrong. Indeed, His seizure is
painful, severe.
103. Indeed, in that there is
a sure sign for those who
fear the punishment of the
Hereafter. That is a Day
whereon mankind will be
gathered together, and that is
a Day (that will be) witnessed.
104. And We do not delay it
except for a term appointed.

105. The day (when) it comes,
no soul shall speak except by His
(Allah's) permission. So some
among them will be wretched,
and (others) blessed.
106. So as for those who
were wretched, they shall be in
the Fire. For them therein will
be sighing and wailing.
107. They will dwell therein, so
long as the heavens and the
earth endure, except that which
your Lord wills. Indeed, your
Lord is doer of what He wills.
108. And as for those who
were blessed, they shall be in
the Garden, dwelling therein,
so long as the heavens and the
earth endure, except that
which your Lord wills. A gift
without an end.
109. So do not be in doubt
(O Muhammad) as to what
these (pagans) worship. They
worship nothing except what
their fathers worshipped before.
And indeed, We shall repay
them in full their portion
without diminution.

110. And indeed, We gave
Moses the Book, but there arose
disagreements about it. And if it
had not been for a word that
had already gone forth from
your Lord, it would have been
judged between them. And
indeed, they are in grave doubt
concerning it.

111. And indeed, to each your
Lord will certainly repay in
full for their deeds. Indeed, He
is All Aware of what they
do.
112. So stand firm on the
straight path as you are
commanded, and those who
turn (unto Allah) with you,
and transgress not. Indeed,
He is All-Seer of what you do.

113. And incline not toward
those who do wrong, lest the
Fire should touch you, and you
have no protecting friends
other than Allah, nor you
would then be helped.

114. And establish the prayer

at the two ends of the day and
in some hours of the night.
Indeed, the good deeds drive
away the evil deeds. That is a
reminder for those who are
mindful (of Allah).
115. And be patient (O
Muhammad), for indeed, Allah
loses not the reward of the
good-doers.

116. So why were there not,
among the generations before
you, those possessing a remnant
(of wisdom), prohibiting from
corruption on earth, except a
few of those We saved from
among them. And they followed
those who did wrong in what
they had been luxuriating in,
and they were criminals.

117. And your Lord would not
destroy the towns unjustly, while
their people were reformers.

118. And if your Lord had
so willed, He could surely have
made mankind as one nation,
but they will not cease to
disagree.

119. Except whom your Lord
has bestowed mercy. And for
that did He create them. And
the word of your Lord has
been fulfilled. “Surely, I shall
fill Hell with the jinns and
mankind all together.”
120. And all that We relate
to you (O Muhammad) of the
news of the messengers is that
by which We make firm your
heart. And in this has come to
you the truth, and an
admonition, and a reminder
for the believers.

121. And say to those who do
not believe: “Work according to
your ability. We indeed are
working (too).”
122. “And wait. We indeed
are waiting (too).”
123. And to Allah belongs
the unseen of the heavens and
the earth, and to Him all matters
will be returned. So worship
Him and put your trust in Him.
And your Lord is not unaware
of what you do.

Yousuf
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Ra. These are
the verses of the clear Book.
2. Indeed, We have sent it down
as an Arabic Quran that you
might understand.

3. We narrate to you
(O Muhammad) the best of the
narratives, through what We
have revealed to you of this
Quran. And though you were,
before this, among those who
were unaware (of it).
4. When Joseph said to his
father: “O my father, indeed I
saw (in a dream) eleven stars
and the sun and the moon, I saw
them prostrating to me.”

5. He (father) said: “O my son,
do not narrate your vision to
your brothers, lest they plot
against you a plot. Indeed Satan,
to man, is an open enemy.”

6. “And thus will your
Lord choose you, and He will
teach you the interpretation
of events (dreams), and He will
perfect His favor upon you

and upon the family of Jacob,
as He perfected it upon your
fathers before, Abraham and
Isaac. Indeed, your Lord is All
Knowing, All Wise.”

7. Certainly, in Joseph and his
brothers are signs for those
who inquire.

8. When they (brothers) said:
“Truly, Joseph and his brother

any. Indeed, our

are more beloved to our father
than we, although we are a
group of so m
father is in clear error.”

9. “Kill Joseph or cast him out
to some (other) land, so that
your father's favor may be all
for you, and you may become
after that a righteous people.”
10. One spoke up among them,
he said: “Don't kill Joseph, but
throw him down to the bottom
of a well, some caravan may
pick him up, if you must be
doing (something).”

11. They said: “O our father,
why do you not trust us with
Joseph, and indeed, we are to
him true well-wishers.”

12. “Send him with us
tomorrow that he may eat well

and play. And indeed, we shall
be to him true guardians.”

13. He (Jacob) said: “Indeed,
it saddens me that you should
take him away. And I fear lest a
wolf should devour him while
you are negligent of him.”
14. They said: “If a wolf

should devour him while we
are a strong group, then surely
we would be the losers.”

15. Then, when they went away
with him, and they agreed to

 theirs,

throw him to the bottom of the
well. And We inspired to him:
“Indeed, you shall inform them
(some day) of this deed of
while they perceive (you) not.”
16. And they came to their
father at night, weeping.

17. They said: “O our father,
we went racing one with
another and left Joseph with

our belongings, and then a
wolf devoured him. And you
will not believe us even if we
were truthful.”
18. And they came with false
blood on his shirt. He said: “ But
your own selves have enticed
you to something. So (for me is)
patience in grace. And Allah it is
whose help is to be sought
against that which you assert.”
19. And there came a caravan,
and they sent their water
drawer, then he let down his
bucket (into the well). He said:
“What a good news, here is a
boy.” And they hid him as a
merchandise. And Allah was
Aware of what they were doing.

20. And they sold him for a
low price, a few dirhams
counted out. And they were,
concerning him, of those
content with little.

21. And he (the man) from
Egypt who purchased him, said
to his wife: “Make his stay
dignified. May be that he will
benefit us or we may adopt
him as a son.” And thus We
established Joseph in the land,
and that We might teach him
the interpretation of events.
And Allah has full control
over His affairs, but most of
mankind know not.

22. And when he reached his
full manhood, We gave him
wisdom and knowledge. And
thus do We reward those who
do good.
23. And she, in whose house
he was, sought to seduce him
from his self. And she bolted
the doors and said: “Come on,
O you.” He said: “(I seek) refuge
in Allah. Indeed, he (your
husband) is my master, he made
my stay honorable. Indeed, the
wrong doers will not succeed.”

24. And certainly she desired
him, and he would have desired
her, if it had not been that he
saw the evidence (sign) of his
Lord. Thus it was, that We
might turn away from him evil
and lewdness. Indeed, he was of
Our sincere servants.

25. And they both raced to
the door, and she tore his
shirt from behind, and they
found her lord (husband) at
the door. She said: “What shall
be the recompense (punishment)
for him who intended an evil
against your wife, except that
he be imprisoned or a painful
punishment.”

26. He (Joseph) said: “It was
she who sought to seduce me

from myself.” And a witness
from her household testified:
“If his shirt is torn from the
front, then she has told the

truth, and he is of the liars.”
27. “And if his shirt is torn
from behind, then she has lied,
and he is of the truthful.”

28. So when he (her husband)
saw his shirt torn from behind,
he said: “Surely, it is of your
(women’s) tricks. Certainly,
mighty are your tricks.”
29. “O Joseph, turn away
from this. And you (O woman)
ask forgiveness for your sin.
Indeed, it is you who are of
the faulty.”
30. And women in the city
said: “The ruler's wife is
seeking to seduce her slave-
boy from his self. Indeed, he
has impassioned her with love.
Indeed, we see her in clear
error.
31. So when she heard of their
scheming, she sent for them and
prepared for them a banquet
(with cushioned couch) and gave
to every one of them a knife and
said (to Joseph): “Come out
unto them.” Then, when they
saw him, they exalted him, and
cut their hands. And they said:
“Perfect is Allah. This is not a
human being. This is none other
than a gracious angel.”

32. She said: “This is he on
whose account you blamed
me. And certainly, I did seek to
seduce him from his self, but
he held himself back. And if he
does not do what I order him to,
he shall certainly be cast into
prison, and will be among
those who are disgraced.”
33. He said: “O my Lord, prison
is more to my liking than that
to which they invite me. And
if You do not avert from me
their plot, I will feel inclined
towards them, and become of
the ignorant.”
34. So his Lord answered his
prayer, and He averted from
him their plot. Indeed, He is
the All Hearer, the All Knower.
35. Then it occurred to
them after what they had seen
the proofs (of his innocence) to
imprison him for a time.

36. And there entered with him
two young men in the prison.
One of them said: “Indeed, I
dreamed that I was pressing
wine.” And the other said:
“Indeed, I dreamed that I was
carrying upon my head bread
whereof the birds were eating.”
(They said): “Inform us of the
interpretation of this. Indeed, we
see you of those who do good.”
37. He said: “No food will
come to you, that is provided
to you, but I shall inform you
of its interpretation before it
comes to you. That is from
what my Lord has taught me.
Indeed, I have forsaken the
religion of a people who believe
not in Allah, and they are
disbelievers in the Hereafter.”

38. “And I have followed
the religion of my fathers,
Abraham, and Isaac, and
Jacob. It was not for us that
we attribute anything as
partners to Allah. This is from
the favor of Allah upon us and
upon mankind, but most of the
people are not grateful.”

39. “O my two companions
of the prison, are many different
lords better or Allah, the One,
the Irresistible.”

40. “You do not worship

besides Him except (only)
names you have named them,
you and your fathers. Allah
has not sent down any authority
for them. The judgment is
none but for Allah. He has
commanded that you worship
none but Him. That is the right
religion, but most of the people
do not know.”
41. “O my two companions of
the prison, as for one of you, he
will pour out wine for his
master to drink, and as for the
other, he will be crucified so
that the birds will eat from
his head. The matter has been
judged concerning which you
both did inquire.”
42. And he (Joseph) said to him
of the two, who he thought

would be released: “Mention me
to your master.” But Satan
caused him to forget to mention
to his master, so he (Joseph)
stayed in prison for some years.

43. And the king said:
“Indeed, I saw (in a dream)
seven fat cows, whom seven
lean ones were eating, and
seven green ears of corn, and
(seven) other dry. O you chiefs,
explain to me my dream, if
you can interpret dreams.”

44. They said: “Mixed up

dreams. And we are not learned
in the interpretation of dreams.”

45. And he, of the two, who was
released, and he remembered
after a lapse of time, said: “I
will tell you of its interpretation,
so send me forth.”

46. “Joseph, O the truthful
one, explain to us (the dream)
of seven fat cows, whom seven
lean ones were eating, and the
seven green ears of corn and
(seven) other dry, that I may
return to the people, so that
they may know.”

47. He (Joseph) said: “You
shall sow seven years as usual.
But that (the harvest) which you
reap, leave it in the ears,
except a little of which you eat.”

48. “Then after that, will come
seven hard (years), which will
devour what you have planned
ahead for them, except a little of
that which you have stored.”
49. “Then, after that, will come
a year in which the people will
have abundant rain, and in
which they will press (wine).”
50. And the king said: “Bring
him to me.” So when the
messenger came to him, he
(Joseph) said: “Return to your
lord and ask him what was
the case of the women, those
who cut their hands. Indeed,
my Lord (Allah) is well Aware
of their plot.”
51. He (the king) said (to the
women): “What was your affair
when you did seek to seduce
Joseph from his self. They said:
“Perfect is Allah. We have not
known about him any evil.” The
wife of the ruler said: “Now the
truth is manifest, it was I who
sought to seduce him, from
his self, and indeed, he is
surely of the truthful.”

52. (Joseph said: “I asked for)
this, that he (my lord) may know
that I betrayed him not in secret.
And that Allah guides not the
plot of the betrayers.”

53. “And I do not acquit
myself. Indeed, human self is
prone to evil, except him upon
whom my Lord has mercy.
Indeed, my Lord is Oft-
Forgiving, Most Merciful.”
54. And the king said: “Bring
him to me. I will choose him
(to serve) to my person.” Then
when he spoke to him, he
said: “Indeed, this day, you
are in our presence,
established, trusted.”
55. He (Joseph) said: “Appoint
me over the treasures of the
land. I will indeed be guardian
(over them) with knowledge.”

56. And thus did We establish
Joseph in the land, to take
possession therein, as where he
wished. We bestow of Our
mercy on whom We will. And
We do not cause to be lost, the
reward of those who do good.

57. And the reward of the
Hereafter is better for those
who believed and used to
fear (Allah).

58. And Joseph's brothers
came, and they entered before
him. So he recognized them,
and they knew him not.
59. And when he had
furnished them with their
provisions, he said: “Bring to
me a brother of yours from
your father. Do you not see

that I give full measure, and
I am the best of the hosts.”
60. “So if you do not bring
him to me, then there shall
be no measure (of provisions)
for you with me, nor shall you
come near me.”

61. They said: “We shall try
to get permission for him
from his father, and indeed
we shall do that.”

62. And He (Joseph) said
to his servants: “Place their
merchandise back in their
saddlebags, so they might

recognize it when they return

to their people, thus they may
come back.”

63. Then when they returned to
their father, they said: “O our
father, the measure (provisions)
is denied to us, so send with
us our brother, that we may get
the measure, and indeed, we
will be his guardians.”
64. He (father) said: “Should I
trust you with regard to him
except as I trusted you with
regard to his brother before.
But Allah is best at guarding,
and He is the Most Merciful of
those who show mercy.”
65. And when they opened their
belongings, they discovered that
their merchandise had been
returned to them. They said: “O
our father, what (more) can we
ask. Here is our merchandise
returned to us. And we shall get
provision for our family, and we

shall guard our brother, and we
shall have the extra measure of a
camel (load). That should be
such an easy load.”

66. He (father) said: “Never
will I send him with you until
you give me a solemn oath in
(the name of) Allah that you
will bring him back to me,
unless that you are surrounded.”
Then when they gave him their
solemn oath, he said: “Allah is a
Trustee over what we say.”
67. And he said: “O my
sons, do not enter from one gate,
but enter from different gates.
And I cannot avail you against
(the decree of) Allah at all.
The decision is not but for
Allah. Upon Him do I put my
trust, and upon Him let all the
trusting put their trust.”
68. And when they entered from
where their father had ordered
them, it did not avail them in
the least against (the will of)
Allah, except (it was) a need in
Jacob's soul which he thus
discharged. And indeed, he was
possessor of knowledge because
of what We had taught him, but
most of mankind know not.

69. And when they entered
before Joseph, he took his
brother to himself, he said:
“Indeed, I am your brother, so
despair not for what they did.”

70. Then when he had furnished
them with their provisions, he
put the drinking-cup in his
brother's saddlebag. Then called
out an announcer: “O you (in)
caravan, surely you are thieves.”

71. They said while turning to
them: “What is it you have lost.”
72. They said: “We have lost
the king's goblet, and whoever
brings it back (shall have) a
camel-load (of provisions), and I
(said Joseph) guarantee for it.”
73. They said: “By Allah,
certainly you know that we
came not to make corruption in
the land, and we are no thieves.”

74. They said: “Then what is the
penalty for it, if you are liars.”
75. They said: “The penalty
should be that he, in whose bag
it (the goblet) is found, so he is
the penalty for it. Thus do we
recompense the wrong-doers.”

76. Then he (Joseph) began
(the search) with their bags
before his brother's bag, then
he brought it out of his brother's
bag. Thus did We plan for
Joseph. He could not have taken
his brother by the law of the
king, except that Allah willed it.
We raise by degrees whom We
will. And over all those endowed
with knowledge is the All-
Knowing (Allah).

77. They said: “If he steals,
so indeed, a brother of his did
steal before. But Joseph kept
his secret to himself and did
not reveal it to them. He said
(within himself): “You are in a
worse plight.” and Allah
knows best (the truth of) that
which you assert.

78. They said: “O ruler of the
land, indeed, he has a father, an
age-stricken man. So take one of
us in his place. Indeed, we see
you of those who do kindness.”
79. He said: “(I seek) refuge
in Allah, that we should take any
except him with whom we found
our property, then indeed, we
should be wrong-doers.”

80. So when they had despaired
of him, they conferred together
in private. The eldest of them
said: “Do you not know that
your father has taken an oath
from you in the name of Allah.
And before this, that which you
failed in (regard to) Joseph. So
I shall never leave this land
until my father permits me, or
Allah judges for me. And He
is the best of the Judges.”

81. “Return to your father
and say: “O our father, indeed
your son has stolen. And we
testify not except to that which
we know, and we are not
guardians of the unseen.”
82. “And ask (the people of)
the township where we have
been, and the caravan in which
we returned. And indeed, we are
telling the truth.”
83. He (Jacob) said: “But your
own selves have enticed you to
something. So (for me is)
patience in grace. May be that
Allah will bring them to me
all together. Indeed, it is He
who is All-Knowing, All-Wise.”

84. And he turned away from

them and said: “Alas, my grief
for Joseph.” And his eyes
whitened with sadness, so he
choked back his grief.

85. They said: “By Allah, you
will continue remembering
Joseph until your health is
ruined or you become of those
who perish.”
86. He said: “I only complain
of my grief and my sorrow to
Allah, and I know from Allah
that which you know not.”
87. “O my sons, go and
enquire about Joseph and his
brother, and despair not of the
mercy of Allah. Certainly, no
one despairs of the mercy of
Allah, except the people who
disbelieve.”
88. Then, when they entered
(back) to him (Joseph), they
said: “O ruler, distress has
struck us and our family, and we
have come with meager
merchandise. So give us in full
measure (of provisions) and be
charitable towards us. Indeed,
Allah rewards those who are
charitable.”

89. He said: “Do you know
what you did with Joseph and
his brother, when you were
ignorant.”

90. They said: “Are you indeed

Joseph.” He said: “I am Joseph
and this is my brother. Allah has
surely been gracious to us.
Indeed, He who fears (Allah)
and remains patient, then surely,
Allah does not (allow to go to)
waste the reward of those who
do good.”
91. They said: “By Allah,
certainly Allah has preferred
you above us, and we indeed
have been sinners.”

92. He said: “No reproach on
you this day. May Allah forgive
you, and He is the Most Merciful
of those who show mercy.”

93. “Go with this shirt of
mine, then lay it on my father's
face, he will become seeing. And
come to me with your family, all
together.”
94. And when the caravan
departed, their father said:
“I do indeed feel the smell of
Joseph, if you think me not that
I am doting.”

95. They said: “By Allah, you
indeed are in your old error.”
96. Then, when the bearer
of good news came, he laid it
on his face and his sight was
restored. He said: “Did I not
say to you, that I know from
Allah that which you know
not.”
97. They said: “O our father,
ask forgiveness of our sins for
us, indeed we have been
sinners.”

98. He said: “Soon I shall ask
forgiveness for you of my Lord.
Indeed, it is He who is the Oft-
Forgiving, the Most Merciful.”
99. Then, when they entered
before Joseph, he took his
parents to himself, and said:
“Enter you in Egypt safely, if
Allah wills.”

100. And he raised his parents
on the throne and they fell
down before him prostrate, and
he said: “O my father, this is the
interpretation of my dream of
before. Indeed, My Lord has
made it come true. And He
was kind to me, when He
took me out of the prison, and
has brought you from bedouin
life after Satan had sown
enmity between me and my
brothers. Certainly, my Lord is
Most Courteous to whom He
wills. Indeed, it is He who is
the All-Knowing, the All Wise.”

101. “My Lord, You have
indeed bestowed on me of the
sovereignty, and taught me of
the interpretation of dreams.
Creator of the heavens and the
earth. You are my protecting
Guardian in this world and the
Hereafter. Cause me to die as
Muslim, and join me to the
righteous.”

102. That is from the news of
the unseen that We reveal to you
(Muhammad). And you were not
with them when they agreed on
their affair while they were
plotting.

103. And most of mankind will
not become believers, even if
you desire it eagerly.
104. And you do not ask them
for it any payment. This is not
but a reminder for the worlds.
105. And how many are the
signs in the heavens and the
earth which they pass by. Yet
they turn (their faces) away
from them.
106. And most of them believe
not in Allah except that they
attribute partners (unto Him).

107. Do they then feel secure,
from an overwhelming (aspect)
of Allah's punishment coming to
them, or of the Hour coming
upon them suddenly, while
they perceive not.
108. Say: (O Muhammad):
“This is my Way. I do invite
unto Allah with sure insight,
I and whosoever follows me.
And Glorified be Allah. And I
am not of those who associate
(others with Allah).”

109. And We have not sent
before you (as messengers)
except men whom We inspired
from among the people of
townships. Have they not then
traveled in the land and seen
what was the end of those who
were before them. And surely,
the abode of the Hereafter is the
best for those who fear (Allah).
Do you not then understand.
110. Until, when the messengers
gave up hope, and thought
that they were denied, (then)
came to them Our help. So
We saved, whomever We willed.
And Our wrath cannot be
averted from the criminals.

111. Indeed, in their stories,
there is a lesson for men of
understanding. It (the Quran)
is not a forged statement but a
confirmation of what has existed
before it, and a detailed
explanation of everything, and
a guidance, and a mercy for
the people who believe.

ArRaad
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim. Ra. These are
the verses of the Book. And that
which has been revealed to you
from your Lord is the truth, but
most of the people believe not.
2. Allah is He who raised the
heavens without any pillars that
you can see, then He established
upon the Throne. And He has
subjected the sun and the moon.
Each running (its course) for a
term appointed. He arranges
(each) matter. He details the
revelations, that you may believe
with certainty in the meeting
with your Lord.

3. And it is He who spread the
earth, and placed therein firm
mountains and flowing streams.
And of every kind of fruit, He
has made in it two pairs. He
covers the night with the day.
Certainly, in these are indeed
signs for a people who reflect.

4. And in the earth are
neighboring tracts, and gardens
of grapevines, and crop, and
date palms, some growing in
clusters from one root, and
others alone on one root, which
are watered with one water. And
We have made some of them to
excel others to eat. Certainly, in
these are indeed signs for a
people who understand.
5. And if you (O Muhammad)
wonder, then wondrous is their
saying: “When we are dust,
shall we indeed be (raised) in a
new creation.” They are those
who disbelieved in their Lord,
and they shall have shackles
upon their necks. And they are
the dwellers of the Fire, wherein
they will abide forever.

6. And they ask you to hasten
the evil before the good, while
indeed exemplary (punishments)
have occurred before them. And
indeed, your Lord is full of
forgiveness for mankind despite
their wrongdoing. And indeed,
your Lord is (also) severe in
retribution.
7. And those who disbelieve say:
“Why is not sent down upon
him a sign from his Lord.” You
are a warner only, and for
every people there is a guide.

8. Allah knows what every
female carries and by how
much the wombs fall short (of
their time) and what they may
exceed. And every thing with
Him is in (due) proportion.
9. All Knower of the unseen
and the seen, the Most Great, the
High Exalted.

10. It is the same (to Him)
whether any one of you conceal
his speech, or any one declare
it openly, and whether one is
hidden by night or goes forth
freely by day.

11. For him (each person),
there are (angels) in succession,
before him and behind him,
they guard him by the command
of Allah. Indeed, Allah does not
change the condition of a people
until they change that which is
in themselves. And when Allah
intends something ill (to happen)
to a people, no one can avert
it, nor have they a defender
besides Him.
12. He it is who shows you the
lightning as a fear and a hope,
and He raises the heavy clouds.
13. And the thunder glorifies His
praise and (so do) the angels
from fear of Him. And He sends
the thunderbolts and therewith
He strikes whom He wills,
while they dispute about Allah,
and He is Mighty in strength.
14. For Him is prayer of truth.
And those unto whom they call
upon besides Him will not
respond to them at all, except as
one who stretches forth his hand
towards water (asking) that it
may come unto his mouth, and it
will never reach it. And the
prayers of the disbelievers is
nothing but an error.

15. And to Allah falls in
prostration whoever is in the
heavens and the earth, willingly
and by compulsion, and (so do)
their shadows in the morning
and the evening. AsSajda

16. Say (O Muhammad): “Who
is the Lord of the heavens and
the earth.” Say: “(It is) Allah.”
Say: “Have you then taken other
than Him as protectors, such as
have no power to benefit, nor to
harm for themselves.” Say: “Is
the blind man equal to the one
who sees, or is darkness equal to
light.” Or do they assign to Allah
partners who created the like of
His creation so that the creation
(of each) seemed alike to them.
Say: “Allah is the Creator of all
things, and He is the One, the
Prevailing.”

17. He sends down water from
the sky, so that valleys flow
according to their measure, and
the flood carries away the foam
that mounts up to the surface.
And (also) from that (ore) which
they heat in the fire desiring
ornaments or utensils, (rises) a
foam like it. Thus does Allah
(by parables) show forth truth
and falsehood. Then, as for the
foam, it passes away as scum
upon the banks, while, as for
that which is of use to mankind,
it remains on the earth. Thus
Allah sets forth parables.
18. For those who responded to
(the call of) their Lord is the best
(reward). And those who did not
respond to Him, if they had all
that is in the earth, and with
that the like thereof, they would
(attempt to) ransom themselves
thereby. Those will have the
worst reckoning. And their
refuge is Hell, and worst is the
resting place.
19. Then is he who knows that
what has been revealed unto you
(O Muhammad) from your Lord
is the truth, like him who is
blind. It is only the people of
understanding that pay heed.

20. Those who fulfill the
covenant of Allah and do not
break the treaty.
21. And those who join that
which Allah has commanded to
be joined, and fear their
Lord, and dread the terrible
reckoning.
22. And those who are patient,
seeking the countenance of their
Lord, and establish prayer, and
spend of that which We have
provided them secretly and
openly, and who ward off evil
with good. Theirs shall be the
ultimate abode.

23. Gardens of Eden which
they shall enter, and (also)
those who acted righteously
from among their fathers,
and their wives, and their
offspring. And angels shall enter
unto them from every gate.
24. (Saying): “Peace be upon
you for that you persevered in
patience. And excellent is the
final abode.”

25. And those who break the
covenant of Allah after firmly
confirming it, and sever that
which Allah has commanded
should be joined, and spread
corruption in the land, those
are, on them is the curse, and
for them is the ill abode.

26. Allah increases the provision
for whom He wills, and straitens
(it for whom He wills), and they
rejoice in the life of the world.
While the life of the world is not,
as compared with the Hereafter,
except (brief) enjoyment.
27. And those who disbelieve
say: “Why is not a sign sent
down to him (Muhammad) from
his Lord.” Say: “Indeed, Allah
sends astray whom He wills, and
guides unto Himself whoever
turns to Him.”
28. Those who believe and whose
hearts find satisfaction in the
remembrance of Allah. Behold,
in the remembrance of Allah do
hearts find satisfaction.
29. Those who believe and do
righteous deeds, joy is for them,
and bliss (their) journey’s end.

30. Thus have We sent you (O
Muhammad) to a nation before
which (other) nations have
passed on, that you might recite
unto them that which We have
revealed to you, while they
disbelieve in the Beneficent. Say:
“He is my Lord, there is no god
but Him. In Him do I put my
trust and to Him is my return.”
31. And if there had been a
Quran with which mountains
could be moved, or the earth
could be torn asunder by it, or
the dead could be made to
speak by it, (this Quran
would have done so). But the
command of all things is
certainly with Allah. Do not
those who believe despair
that, had Allah willed, He
could have guided all mankind.
And a disaster will not cease
to strike those who disbelieve
because of their (evil) deeds,
or it (the disaster) settle close to
their homes, until the promise of
Allah comes to pass. Indeed,
Allah does not fail in His
promise.

32. And indeed messengers (of
Allah) were ridiculed before
you, but I granted respite to
those who disbelieved, then I
seized them, so how (awful) was
My punishment.

33. Is then He (Allah) who
watches over every soul what it
has earned (like any other). But
they ascribe partners to Allah.
Say: “Name them. Or you
inform Him of that which He
knows not on the earth, or is
it (just) a show of words.” Nay,
to those who disbelieve, their
plotting is made fair seeming,
and they have been hindered
from the path. And he whom
Allah sends astray, then for
him, there is no guide.

34. For them is a punishment in
the life of the world, and the
punishment of the Hereafter is
more severe. And they have no
protector against Allah.

35. The example of the Garden,
which the righteous have been
promised, is beneath it rivers
flow. Its fruit is eternal, and (so
is) its shade. Such is the end of
those who are righteous, and
the disbelievers’ end is the Fire.

36. And those to whom We
have given the Book rejoice in
that which is revealed to you.
And among the factions are
those who reject part of it. Say
(O Muhammad): “I am only
commanded that I worship
Allah and not to join partners
with Him. To Him I call, and
unto Him is my return.”

37. And thus have We sent it
(the Quran) down, a judgment
of authority in Arabic. And if
you were to follow their desires
after that which has come to you
of the knowledge, then you will
not have any protector, nor a
defender against Allah.

38. And indeed We sent
messengers before you, and We
made for them wives and
offspring. And it was not (given)
to any messenger that he
should bring a sign except by
the command of Allah. For
every term there is a decree.

39. Allah erases what He
wills, and establishes (what He
wills), and with Him is the
Mother of the Book.

40. And whether We show
you (O Muhammad) part of
what We have promised them,
or cause you to die, upon you
is only to convey (the message),
and upon Us is the reckoning.

41. Do they not see that We are
advancing in the land (in their
control), diminishing it from its
outlying borders. And Allah
commands, there is none to put
back His command. And He is
swift in calling to account.
42. And indeed, those who
were before them did devise
plots, but to Allah belongs the
plan entirely. He knows what
every soul earns. And the
disbelievers will know for whom
will be the final home.
43. And those who disbelieve
say: “You are not a Messenger.”
Say (O Muhammad): “Sufficient
is Allah as a witness between me
and you, and those with whom is
the knowledge of the Book.”

Ibrahim
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Ra. (This is) a Book

which We have revealed to you
(Muhammad) that you might
bring mankind out from
darknesses into the light, by the
permission of their Lord, to the
path of the All Mighty, the
Owner of Praise.

2. Allah, to whom belongs
all that is in the heavens and
all that is on the earth. And
woe unto the disbelievers from
severe punishment.
3. Those who love the life of
this world over the Hereafter,
and hinder (people) from the
path of Allah and seek
crookedness therein, such are
far astray.

4. And We have not sent any
messenger except in the
language of his people, that he
might state (the message) clearly
for them. Then Allah sends
astray whom He wills, and
guides whom He wills. And He is
the All Mighty, the All Wise.

5. And indeed We sent Moses
with Our signs, (saying): “Bring
out your people from darknesses
into light. And remind them of
the days of Allah.” Certainly,
therein are indeed signs for
each steadfast, thankful.
6. And when Moses said to
his people: “Remember Allah's
favor upon you when He saved
you from Pharaoh's people
who were afflicting you with
dreadful torment, and were
slaughtering your sons and
letting your women live. And in
that was for you a tremendous
trial from your Lord.”

7. And when your Lord
proclaimed: “If you are grateful,
I will surely increase you (in
favor), but if you deny, indeed,
My punishment is severe.”

8. And Moses said: “If you
disbelieve, you and whoever is
on the earth together, then
certainly, Allah is indeed Self
Sufficient, Owner of all Praise.”
9. Has there not reached you
the news of those before you,
the people of Noah, and A'ad,
and Thamud, and those after
them. None knows them but
Allah. To them came their
messengers with clear proofs,
but they thrust their hands into
their mouths, and said: “Indeed,
we disbelieve in that with
which you have been sent, and
indeed we are in grave doubt
of that to which you invite us.”

10. Their messengers said:
“Can there be any doubt
about Allah, the Creator of the
heavens and the earth. He
calls you that He may forgive
you your sins and give you
respite for a term appointed.”
They said: “You are not but
mortals like us. You wish to
turn us away from what our
fathers used to worship. Then
bring to us a clear authority.”

11. Their messengers said to
them: “We are not but
mortals like yourselves, but
Allah bestows favor upon
whom He wills of His slaves.
And it is not ours that we
bring you an authority except
by the permission of Allah.
And upon Allah let those who
believe put their trust.”

12. “And what is it with us
that we should not put our
trust upon Allah, and indeed
He has guided us our ways. And
we shall certainly bear with
patience all the hurt you may
cause us. And upon Allah let
those who trust put their trust.”

13. And those who disbelieved,
said to their messengers: “We
will surely drive you out from
our land, or you must return to
our religion.” So their Lord
revealed to them: “Surely, We
shall destroy the wrong doers.”
14. “And surely, We shall
make you dwell in the land after
them. That is for him who fears
standing before Me and fears
My threat.”

15. And they sought victory
(from their Lord), and was
bought to a complete loss every
obstinate arrogant dictator.

16. Beyond him there is Hell,
and he will be made to drink
of festering water.

17. He will sip it unwillingly,
and not quite swallow it, and
death will come to him from
every side, yet he will not die.
And beyond him will be a
great punishment.

18. The parable of those who
disbelieve in their Lord is
(that) their deeds are like ashes,
which the wind blows furiously
on a stormy day. No power
have they over anything that
they have earned. That is the
straying, far away.

19. Have you not seen that
Allah has created the heavens
and the earth in truth. If He
wills, He could take you away
and bring in a new creation.
20. And that is not at all
difficult for Allah.

21. And they shall appear
before Allah all together, then
the weak ones will say to those
who were arrogant: “Indeed,
we were following you, so can
you avail us anything against
the punishment of Allah.” They
will say: “If Allah had guided us,
we would have guided you. It is
all the same for us, whether we
rage or have patience, (there is)
no place of refuge for us.”

22. And Satan will say when
the matter has been decided:
“Indeed, Allah promised you
the promise of truth. And I
(too) promised you, then I
betrayed you. And I had no
authority over you except that I
invited you and you responded
to me. So blame me not, but
blame yourselves. I cannot help
you, nor can you help me.
Indeed, I disbelieved in that
which you ascribed to me
before. Indeed, the wrong
doers, for them is a painful
punishment.”

23. And those who believed
and did righteous deeds will be
admitted to gardens underneath
which rivers flow, abiding
therein with the permission of
their Lord. Their greeting
therein will be: “Peace.”
24. Have you not seen how
Allah sets forth a parable. A
good saying like a good tree,
its root sets firm, and its
branches (reaching) into sky.
25. Giving its fruit at all
times, by the permission of its
Lord. And Allah sets forth
parables for mankind that
perhaps they will reflect.
26. And the parable of an
evil saying is like an evil
tree, uprooted from above the
earth, not possessing any
stability.
27. Allah keeps firm those who
believe, by a firm saying, in the
life of this world and in the
Hereafter. And Allah will cause
to go astray those who are
wrong doers. And Allah does
what He wills.

28. Did you not see at those
who have exchanged Allah's
favor with ingratitude, and led
their people down to the
abode of ruin.
29. Hell, in which they will
(enter to) burn, and an evil
place to settle in.
30. And they set up rivals to
Allah that they may mislead
(people) from His path. Say:
“Enjoy for a while, then
certainly, your journey's end
will be to the Fire.”

31. Say (O Muhammad) to My
slaves who have believed that
they should establish prayer and
spend from what We have
provided them, secretly and
publicly, before there comes a
day in which there will be no
bargaining, nor friendship.

32. Allah is He who has created
the heavens and the earth, and
He sends down water from the
sky, thereby producing fruits as
provision for you. And He has
made the ships to be of service
to you, that they may sail
through the sea by His
command, and He has made
rivers to be of service to you.
33. And He has made to be
of service to you the sun and
the moon, constantly pursuing
their courses. And He has
made of service to you, the
night and the day.

34. And He gave you from
all that you asked of Him.
And if you would count the
blessings of Allah, never will you
be able to count them. Certainly,
man is indeed a wrong doer,
exceedingly ungrateful.
35. And when Abraham said:
“O my Lord, make this city
(Makkah) secure, and keep me
and my sons away from
worshipping idols.”

36. “O my Lord, they indeed
have led astray many among
mankind. So whoever follows
me, then he is indeed of me. And
whoever disobeys me, then
You are certainly Oft Forgiving,
Most Merciful.”
37. “O our Lord, I have
indeed settled some of my
offspring in an uncultivated
valley near your sacred House.
O our Lord, that they may
establish prayer. So make the
hearts among the people
affectionately inclined toward
them, and provide for them
from the fruits that they might
be thankful.”
38. “O our Lord, certainly You
know that which we conceal
and that which we proclaim.
And nothing whatsoever is
hidden from Allah on the
earth, nor in the heavens.”
39. “All the praises be to
Allah who has given me, in my
old age, Ishmael and Isaac.
Surely, my Lord is indeed the
All Hearer of supplication.”

40. “O my Lord, make me
to establish prayer, and from my
offspring (also). O our Lord,
and accept my supplication.”

41. “O our Lord, forgive me
and my parents and the
believers on the day when the
reckoning will be established.”

42. And do not think that Allah
is unaware of what the wrong
doers do. He merely gives them
respite until a day wherein eyes
will stare in horror.
43. (They will be) hastening
forward, their heads lifted
up, their gaze returning not
towards them, and their
hearts as empty.
44. And warn mankind of a
day when the punishment will
come upon them, then those
who did wrong will say: “Our
Lord, reprieve us for a little
while. We will answer Your
call and will follow the
messengers.” (It will be
answered): “Had you not sworn
before (that there) would not
be any decline for you.”

45. “And you dwelt in the
dwellings of those who wronged
themselves (of old) and it
became clear to you how We
dealt with them. And We put
forth parables for you.”

46. And indeed, they plotted
their plot, and their plot was
with Allah. And even though
their plot was such whereby the
mountains should be moved.
47. So think not that Allah
will fail to keep His promise
to His messengers. Certainly,
Allah is All Mighty, All Able of
Retribution.
48. The day when the earth will
be changed to another earth,
and the heavens (also) and they
will come forth to Allah, the
One, the Irresistible.
49. And you will see the
criminals on that day bound
together in shackles.
50. Their garments of pitch
(tar), and fire covering their
faces.
51. That Allah may recompense
each soul for what it has
earned. Truly, Allah is swift at
reckoning.

52. This is a proclamation for
mankind that they may be
warned by it, and that they
may know that He is only
One God, and that those of
understanding may take heed.

AlHijr

In the name of Allah, Most Gracious, Most Merciful
1. Alif. Lam. Ra. These are
the verses of the Book and a
clear Quran.
2. Perhaps those who disbelieve
will wish if they were Muslims.

3. Leave them to eat and enjoy,
and let false hope distract them.
Soon they will come to know.
4. And We did not destroy any
township but that for it there
was a known decree.

5. No nation can precede its
term, nor will they ever
postpone it.
6. And they say: “O you upon
whom the admonition has been
sent down, surely you are
indeed a mad man.”

7. Why do you not bring the
angels to us if you are
among the truthful.
8. We do not send down the
angels except with truth, and
they (the disbelievers) would not
then be reprieved.
9. Certainly We, It is We who
have sent down the admonition

(the Quran), and certainly We
are indeed its guardian.

10. And surely, We sent
(messengers) before you (O
Muhammad) among the factions
of the former people.

11. And never came to them any
messenger except that they did
ridicule him.
12. Thus do We make it enter
into the hearts of the criminals.
13. They would not believe in it,
and indeed the example of the
former people has gone before.

14. And (even) if We opened
to them a gate from the
heaven and they continued
therein to ascend.

15. They would say: “Our eyes
have only been dazzled. Nay,
but we are a people bewitched.”

16. And indeed, We have set
within the heaven mansions of
stars, and We have beautified it
for the beholders.

17. And We have guarded it
from every accursed devil.
18. Except him who steals the
hearing (eavesdrop), he is then
pursued by a clear flaming fire.

19. And the earth, We have
spread it out, and We have
placed therein firm mountains,
and We have caused to grow
therein all kinds of things in due
proportion.

20. And We have made for
you therein means of livelihood,
and (for) those for whom you
are not providers.

21. And there is not a thing, but
that with Us are its treasuries.
And We do not send it down
except in a known measure.
22. And We send the winds
fertilizing, then We send down
water from the sky, then We
give it you to drink. And you are
not the guardians of its stores.
23. And certainly We, We it is
who give life, and cause death,
and We are the Inheritors.

24. And certainly, We know the
preceding (generations) among
you, and certainly We know
those who will come later.

25. And indeed, it is your Lord
who will gather them. Indeed,
He is All Wise, All Knowing.

26. And indeed, We created
man from sounding clay, from
mud moulded into shape.
27. And the jinn, We had
created before, from the fire of
a scorching wind.

28. And when your Lord said
to the angels: “Indeed I will
create a man from sounding
clay, from mud moulded into
shape.”
29. “So when I have fashioned

him and have breathed into him
of My Spirit, then fall down,
prostrating yourselves to him.”

30. So the angels fell prostrate,
all of them together.
31. Except Iblis. He refused
to be with those who
prostrated.
32. He said: “O Iblis, what is
(matter) with you that you are
not with those who prostrate.”

33. He said: “Never would I
prostrate to a man whom You
created from sounding clay,
from mud moulded into shape.”

34. He said: “Then get out from
here. Indeed, you are rejected.”
35. “And indeed, the curse
shall be upon you until the
Day of Recompense.”
36. He said: “My Lord, then
reprieve me until the day they
will be resurrected.”
37. He said: “So indeed, you
are of those reprieved.”
38. “Until the Day of the
appointed time.”
39. He said: “My Lord, because
You have sent me astray, I shall
indeed adorn (the path of error)
for them on the earth, and I
shall indeed mislead them all.”
40. “Except your sincere slaves
among them.”
41. He said: “This is the path to
Me, (leading) straight.”
42. “Certainly My slaves, you
shall have no authority over
them, except those who may
follow you from among the
misguided.”

43. “And certainly, Hell is the
promised place for them all.”
44. “There are seven gates in it.
To each gate, a portion of them
has been designated.”
45. Indeed, the righteous will
be amidst gardens and springs.
46. (It will be said): “Enter
therein, in peace, security.”
47. And We shall remove
whatever is in their breasts of
resentment. As brothers, (they
will rest) on raised couches,
facing each other.
48. No fatigue shall touch
them therein, nor shall they be
driven out of it.
49. Inform (O Muhammad) to
My slaves that I am the Oft
Forgiving, the Most Merciful.

 50. And that My punishment, it
is the painful punishment.
51. And inform them about
Abraham's guests.
52. When they entered upon him
and said: “Peace.” He said:
“Indeed we are afraid of you.”

53. They said: “Do not be afraid,
indeed we give you good tidings
of a boy possessing knowledge.”

54. He said: Do you give me
good tidings of (a son) when old
age has overtaken me. Of what
then do you give good tidings.”

55. They said: “We bring you
good tidings in truth. So do not
be of the despairing.”
56. He said: “And who despairs
of the mercy of his Lord, except

those who are astray.”

57. He said: “What is then your
business, O messengers.”

58. They said: “Indeed we have
been sent to a criminal people.”
59. “Except the family of Lot.
Indeed, we will save them all.
60. “Except his wife. We have
decreed that she shall be of
those who remain behind.”

61. Then when the messengers
came to the family of Lot.

62. He said: “Indeed, you are
people unknown (to me).”
63. They said: “But, we have
brought to you that about which
they have been in doubt.”

64. “And we have come to you
with truth, and indeed we are
truthful.”

65. “So travel with your family
in a part of the night, and you
follow behind them. And let not
anyone among you look back,
and go on to where you are
commanded.”

66. And We conveyed this
decree to him that the root of
those (sinners) was to be cut off
in the early morning.

67. And the people of the city
came rejoicing.
68. He (Lot) said: “Indeed,
they are my guests. So do not
humiliate me.”

69. “And fear Allah and
disgrace me not.”
70. They said: “Have we not
forbidden you from (guarding)
people.”
71. He said: “Here are my
daughters, if you must be
doing (so).”

72. By your life (O Muhammad),
indeed, they were in their wild
intoxication, wandering blindly.

73. Then the awful cry seized
them at the time of sunrise.
74. So We turned (the towns of
Sodom) upside down and rained
upon them stones of baked clay.

75. Surely, therein are indeed
signs for those who, by signs, do
understand.
76. And indeed, they (the towns)
are (situated) on the high-road.
77. Surely, therein is indeed a
sign for those who believe.
78. And the dwellers in the wood
were indeed wrongdoers.
79. So We took vengeance on
them. And indeed, both (towns)
are (located) on a clear highway.

80. And certainly, did the
companions of AlHijr (Thamud)
deny the messengers.

81. And we gave them Our
signs, but they turned away
from them.
82. And they used to carve
dwellings from the mountains,
feeling secure.
83. So the awful cry seized them
at the morning hour.
84. So did not avail them that
which they used to earn.

85. And We have not created
the heavens and the earth and
all that is between them except

with truth. And indeed, the
Hour is surely coming, so
forgive (O Muhammad), with a
gracious forgiveness.
86. Indeed, your Lord, He is the
All Knowing Creator.
87. And indeed, We have given
you seven of the oft-repeated
(verses) and the great Quran.
88. Look not with your eyes
ambitiously towards that which
We have bestowed on different
kinds of people of them (the
disbelievers), nor grieve over
them, and lower your wings (in
kindness) for the believers.
89. And say: “Indeed, I am
most certainly a clear warner.”
90. Just as We had sent down
on those who divided (scripture
into fragments).

91. Those who have made the
Quran into pieces.
92. So, by your Lord, We shall
certainly question them all.
93. About what they used to do.

94. So proclaim that which you
are commanded, and withdraw
from the idolaters.
95. Indeed, We will suffice you
against those who scoff.
96. Those who adopt, along
with Allah, another god. Then
soon they will come to know.
97. And indeed, We know that
your breast is straitened of
what they say.

98. So glorify the praises of your
Lord and be of those who
prostrate themselves (to Him).
99. And worship your Lord until
there comes unto you the
certainty (death).

AnNahal
In the name of Allah, Most Gracious, Most Merciful

1. The command of Allah will
come to pass, so seek not to
hasten it. Glorified be He and
Exalted above what they
associate (with Him).

2. He sends down the angels,
with the Spirit of His command,
upon whom He wills of His
slaves, (saying): “Warn that
there is no god except Me, so
fear Me.”

3. He created the heavens and
the earth with truth. Exalted is
He above what they associate
(with Him).

4. He created man from a
drop of fluid, then behold, he
is an open disputer.

5. And the cattle, He has created
them, for you, in them there is
warmth (clothing), and (other)
benefits, and from them you eat.

6. And for you in them is beauty,
when you bring them (home in
the evening), and when you take
them out (to pasture).

7. And they carry your loads
to a land you could not reach
except with great difficulty to
yourselves. Truly, your Lord is
indeed Kind, Most Merciful.
8. And (He created) horses and
mules and donkeys that you may
ride them, and as adornment.
And He creates that which you
have no knowledge.
9. And upon Allah is the
straight path. And among them
(side ways) are those deviating.
And if He had willed, He could
have guided you all.
10. He it is who sends down
water from the sky, from it is
drink for you, and from it
(grows) foliage on which you
pasture (your cattle).
11. He causes to grow for
you with it (water) the crops,
and the olives, and the date
palms, and the grapevines,
and all kinds of fruit. Surely,
in that is indeed a sign for a
people who reflect.

12. And He has subjected for
you the night, and the day, and
the sun, and the moon. And the
stars are made subservient by
His command. Surely, in that
are indeed signs for a people
who understand.
13. And that which He has
scattered for you on the earth

of diverse colors. Surely, in
that is indeed a sign for a people
who remember.
14. And He it is who has
subjected the sea that you
may eat from it tender meat,
and bring forth from it
ornaments which you wear.
And you see the ships ploughing
through it, and that you may
seek of His bounty, and that you
may be grateful.
15. And He has placed on the
earth firm mountains lest it
should shake with you, and
streams and roads that you
may be guided.
16. And landmarks, and by the
stars they are guided.
17. Is He then who creates like
him who does not create. Will
you then not remember.

18. And if you should count the
favors of Allah, you could not
enumerate them. Surely, Allah
is indeed Forgiving, Merciful.
19. And Allah knows what you
conceal and what you proclaim.
20. And those whom they call
upon other than Allah, they
have not created anything, and
they (themselves) are created.

21. (They are) dead, not living.
And they do not perceive when
they will be raised.

22. Your god is One God.
Then those who do not believe
in the Hereafter, their hearts
refuse (to know), and they are
arrogant.
23. Undoubtedly, that Allah
knows what they conceal and
what they proclaim. Indeed,
He does not love the
arrogant.
24. And when it is said to
them: “What is it that your
Lord has sent down.” They say:
“Legends of the former people.”

25. That they may bear their
burdens (of their sins) in full
on the Day of Resurrection,
and of the burdens of those
whom they mislead without
knowledge. Behold, evil is that
which they bear.
26. Certainly, those before them
plotted, so Allah came at their
building from the foundations,
then the roof fell upon them
from above them, and the
punishment came to them from
where they did not perceive.
27. Then on the Day of
Resurrection, He will disgrace
them and will say: “Where are
My those (so called) partners,
for whose sake you used to
oppose (guidance).” Those who
were given knowledge will say:
“Indeed, disgrace this day, and
evil are upon the disbelievers.”
28. Those whom the angels take
in death, (while) they are doing
wrong to themselves. Then, they
will make full submission
(saying): “We were not doing
any evil.” Yes, indeed, Allah is
Knower of what you used to do.

29. So enter the gates of Hell,
to abide for ever therein. Then
evil indeed is the lodging of the
arrogant.
30. And (when) it is said to those
who fear (Allah): “What is it
that your Lord has sent down.”
They say: “Good.” For those
who do good in this world
there is a good (reward), and
the home of the Hereafter is
better. And excellent indeed is
the abode of the righteous.
31. Gardens of Eden which they
will enter, beneath which rivers
flow, they will have therein
whatever they wish. Thus does
Allah reward the righteous.
32. Those whom the angels
take in death, (while) in a state
of purity. They say: “Peace be
upon you. Enter the Garden
because of what you used to do.”

33. Do they (the disbelievers)
await except that the angels
should come to them, or your
Lord's command should come to
pass. Thus did those before
them. And Allah wronged them
not, but they used to wrong
themselves.

34. So that the evils, of what
they did, overtook them, and
that which they used to ridicule
surrounded them.

35. And those who associate
(others with Allah) say: “If
Allah had willed, we would not
have worshipped anything other
than Him. (Neither) we, nor our
fathers. Nor would we have
forbidden anything without His
(command).” Thus did those
before them. So is there
(anything) upon the messengers
except clear conveyance.

36. And certainly, We raised in
every nation a messenger,
(saying): “Worship Allah and
avoid the Evil One.” Then
among them were those whom
Allah guided, and among them
were those upon whom the
straying was justified. So travel
in the land then see how was
the end of those who denied.

37. (Even) if you (Muhammad)
are eager for their guidance, still
Allah assuredly does not guide
those whom He sends astray.
And they will have no helpers.

38. And they swear by Allah
their most binding oaths
(that) Allah will not resurrect
him who dies. Yes, it is a
promise (binding) upon Him
in truth, but most of mankind
do not know.
39. That He may make clear
to them that wherein they
differ, and that those who
disbelieved may know that
indeed they were liars.
40. Indeed, Our word unto
a thing, when We intend it,
is only that We say unto it:
“Be” And it is.

41. And those who emigrated for
(the cause of) Allah after they
had been wronged, We will
surely settle them in this world
in a good (place). And surely the
reward of the Hereafter is
greater, if only they could know.
42. Those who remain steadfast,
and put their trust in their Lord.
43. And We sent not (as Our
messengers) before you except
men to whom We inspired. So
ask those who possess
knowledge if you do not know.

44. With clear proofs and Books.
And We have sent down unto
you (O Muhammad) the
reminder (the Quran) that you
may make clear to mankind

what is sent down to them, and
that they might reflect.
45. Then, do those who plot evil
deeds feel secure that Allah will
not cause the earth to swallow
them, or the punishment will not
come upon them from where

they perceive not.

46. Or that He would not seize
them in the midst of their going
to and fro, so there can be no
escape for them.

47. Or that He would not seize
them with a gradual wasting (of
life and wealth). But indeed,
your Lord is Kind, Merciful.

48. Have they not seen at
what Allah has created among
things, (how) their shadows
incline to the right and to the
left, making prostration to
Allah, and they are in utter
submission.

49. And to Allah makes
prostration whatever is in
the heavens and whatever is
on the earth, of living creatures,
and the angels, and they are not
arrogant.

50. They fear their Lord from
above them, and they do what
they are commanded.
 AsSajda

51. And Allah said: “Do not

take for yourselves two gods.
He (Allah) is only One God.
So you fear only Me.”

52. And to Him belongs what is
in the heavens and the earth,
and religion is His for ever. Will
you then fear other than Allah.
53. And whatever of blessings
you have, it is from Allah.
Then, when harm touches you,
so unto Him you cry for help.

54. Then, when He has removed
the harm from you, behold, a
group among you attribute
partners with their Lord.

55. So they deny that which We
have bestowed on them. So
enjoy yourselves for a while,
then soon you will know.

56. And they assign, to what
they do not know (false deities),
a portion of that which We have
provided them. By Allah, you
will indeed be asked about what
you used to invent.
57. And they assign daughters
for Allah. Be He glorified. And
for themselves what they desire.

58. And when news is brought
to one of them (of the birth) of
a female, his face becomes dark,
and he is filled with grief.
59. He hides himself from the
people because of the evil of that
which he has been informed.
(Asking himself), shall he keep
her with dishonor, or bury her
in the ground. Certainly, evil is
whatever they decide.
60. For those who do not
believe in the Hereafter is an evil
similitude. And for Allah is the
highest similitude. And He is
the All Mighty, the All Wise.

61. And if Allah were to seize
mankind for their wrong doing,
He would not leave on it (the
earth) a living creature, but
He reprieves them to an
appointed term. Then when
their term comes, neither can
they delay an hour nor can
they advance it.
62. And they assign to Allah
that which they dislike (for
themselves), and their tongues
assert the lie that the better
things will be theirs. Assuredly,
theirs will be the Fire, and that
they will be abandoned to it.
63. By Allah, We did indeed
send (messengers) to the nations
before you, but Satan made
their deeds fair seeming to
them. So he is their patron
this day, and theirs will be a
painful punishment.
64. And We have not sent
down the Book (the Quran) to
you except that you may make
clear unto them that in which
they differ, and (as) a
guidance, and a mercy for a
people who believe.

65. And Allah sends down water
from the sky, then He revives
the earth therewith after its
death. Surely, in this is indeed
a sign for a people who listen.
66. And indeed, in the cattle
there is a lesson for you. We
give you to drink of that
which is in their bellies,
between excretions and the
blood, pure milk, palatable to
the drinkers.
67. And from the fruits of
date palm and grapevines, you
derive intoxicants out of them,
and a good provision.
Certainly, therein is indeed a
sign for a people who have
wisdom.
68. And your Lord inspired
to the bee, (saying): “Set up
hives in the mountains, and in
the trees, and in that which
they erect (the trellises).”

69. “Then eat of all the
fruits, and follow the ways of
your Lord, made smooth (for
you).” There comes forth from
their bellies a drink of varying
colors, wherein is healing for
mankind. Certainly, in this is
indeed a sign for a people who
give thought.
70. And Allah has created
you, then He causes you to die,
and among you is he who is
brought back to a feeble age, so
that he will not know a thing
after having known (much).
Indeed, Allah is All Knowing,
All Powerful.

71. And Allah has preferred
some of you above others in
provision. Then, those who are
preferred do not hand over their
provision to those (slaves) whom
their right hands possess, so
they become equal (partners) in
it. Is it then the bounty of Allah
that they deny.

72. And Allah has made for you
wives from among yourselves,
and has made for you, from
your wives, sons and grandsons,
and has made provision of good
things for you. Is then in
falsehood that they believe, and
in the bounty of Allah that they
disbelieve.
73. And they worship besides
Allah that which has no control
over provision for them, (with)
anything from the heavens and
the earth, nor are they able.
74. So do not make up any
similitudes for Allah. Indeed,
Allah knows and you know not.

75. Allah sets forth a parable
(of two men), a slave owned (by
another), he has no power over
anything, and (the other one)
on whom we have bestowed
from Us a good provision, so
he spends thereof secretly and
openly. Can they be equal.
Praise be to Allah. But most of
them do not know.

76. And Allah sets forth a
parable of two men, one of them
dumb, he has no power over
anything, and he is a burden to
his master. Whichever way he
(master) directs him, he brings
no good. Is he equal with him
who enjoins justice, and he
(himself) is on a straight path.
77. And to Allah belongs the
unseen of the heavens and the
earth. And the matter of the
Hour is not but as a twinkling of
the eye, or even nearer. Indeed,
Allah is Able to do all things.

78. And Allah has brought you
out from the wombs of your
mothers, (while) not knowing
anything, and He made for you
hearing, and sight, and hearts
that you might give thanks.

79. Do they not see the birds
held (flying) in the midst of the
sky. None holds them except
Allah. Surely, in that are indeed
signs for a people who believe.

80. And Allah has made for you
in your homes an abode, and has
made for you dwelling (tents)
from the skins of the cattle,
which you find light (to carry)
on the day when you travel, and
on the day when you camp. And
of their wool, and their fur, and
their hair, (are) furnishings and
commodities for a while.

81. And Allah has made for you,
of that which He has created,
shade (from the sun). And He
has made for you resorts in the
mountains. And He has made
for you garments to protect you
from the heat, and coats (of
armor) to protect you from your
(mutual) battle. Thus does He
perfect His favor upon you,
that you might submit (to Him).
82. So if they turn away (O
Muhammad), then only upon
you is to convey (the message)
in a clear way.

83. They recognize the favor
of Allah, then they deny it. And
most of them are disbelievers.

84. And the Day when We shall
raise from each nation a witness,
then permission will not be
granted (to put forward excuses)
to those who disbelieved, nor
will they be allowed to repent.

85. And when those who did
wrong will see the punishment,
then it will not be lightened for
them, nor will they be reprieved.

86. And when those who
associated partners (with Allah)
will see those partners of theirs,
they will say: “Our Lord, these
are our partners whom we used
to call besides you.” But they
will throw back at them (their)
word (and say): “Surely, you
indeed are liars.”
87. And they will offer unto
Allah submission that day, and
will have vanished from them
what they used to invent.

88. Those who disbelieved and
hindered (others) from the
path of Allah, for them We will
increase punishment over
punishment, for that they used
to spread corruption.

89. And the Day when We shall
raise from each nation a witness
against them from amongst
themselves, and We shall bring
you (O Muhammad) as a witness
against these. And We have sent
down to you the Book as
clarification for all things, and a
guidance, and a mercy, and good
tidings for those who have
submitted (to Allah).
90. Indeed, Allah enjoins
justice and kindness, and giving
(their due) to near relatives,
and forbids lewdness, and
abomination, and rebellion. He
admonishes you that you may
take heed.
91. And fulfill the covenant
of Allah when you have
covenanted, and break not the
oaths after you have confirmed
them, and indeed you have
appointed Allah as a surety for
yourselves. Indeed, Allah knows
what you do.

92. And do not be like her
who unravels her yarn, after it
has become strong, into pieces.
You take your oaths as
(means of) deception among
yourselves, lest a nation may be
more numerous than another
nation. Allah only tries you
thereby. And He will certainly
make clear to you, on the Day of
Resurrection, that wherein you
used to differ.

93. And if Allah had willed,
He could have made you
(all) one nation, but He sends
astray whom He wills and
guides whom He wills. And
you shall certainly be asked of
what you used to do.
94. And do not make your
oaths as (means of) deception
among yourselves, lest a foot
may slip after having been firm,
and you may have to taste the
evil (consequences) because of
hindering (others) from the path
of Allah. And yours should be a
great punishment (in Hereafter).

95. And do not barter the
covenant of Allah for a small
gain. Indeed, that which is with
Allah is better for you, if you
only knew.
96. Whatever is with you, will
be exhausted, and whatever is
with Allah will remain. And
We will certainly pay those,
who are steadfast, their
recompense according to the
best of what they used to do.
97. Whoever acts righteously,
among male or female, while he
(or she) is a believer. Then
indeed, We will give a good life
to him (or her). And We shall
pay them their recompense to
the best of what they used to do.
98. So when you recite the
Quran, seek refuge with Allah
from Satan the outcast.

99. Indeed, there is for him no
authority over those who believe
and put trust in their Lord.

100. His authority is only over
those who make a friend of
him, and those who ascribe
partners to Him (Allah).

101. And when We change a
revelation in place of (another)
revelation, and Allah knows best
what He sends down, they say:
“You (O Muhammad) are only a
fabricator.” But most of them
do not know.
102. Say: “The Holy Spirit
(Gabriel) has brought it down
from your Lord with truth,
that it may make firm (the faith
of) those who believe, and a
guidance and good tidings for
those who submitted (to Allah).”
103. And certainly, We know
that they say: “It is only a
human being who teaches
him.” The tongue of him at
whom they falsely hint is
foreign, and this (the Quran) is
clear Arabic tongue.
104. Indeed, those who do not
believe in the revelations of
Allah, Allah will not guide them,
and for them will be a painful
punishment.

105. Only they invent
falsehood, who do not believe
in Allah's revelations. And it
is they who are the liars.

106. Whoever disbelieves in
Allah after his belief, except
him who is forced thereto
and whose heart is still
content with faith. But as for
those who open their breasts to
disbelief, upon them is wrath
from Allah. And for them will
be a great punishment.

107. That is because they love
the life of the world over the
Hereafter, and that Allah
guides not the people who
disbelieve.
108. They are those, Allah has
set a seal upon their hearts,
and their hearing (ears), and
their sight (eyes). And it is they
who are the heedless.
109. No doubt, it is they, in
the Hereafter, they will be the
losers.

110. Then indeed, your Lord,
for those who emigrated after
they had been persecuted, and
then fought and were steadfast,
indeed, your Lord after that is
(for them) Oft Forgiving, Most
Merciful.

111. On the Day when every
soul will come pleading for
itself, and every soul will be
repaid in full for what it did,
and they will not be wronged.

112. And Allah sets forth a
parable, a township that was
secure, well content, its
provision coming to it in
abundance from every side,
but it denied the bounties of
Allah, so Allah made it taste
the extreme of hunger and fear
because of what they used to do.
113. And indeed, there had come
to them a messenger from
among themselves, but they
had denied him, so the
punishment seized them while
they were wrong doers.

114. Then eat of the lawful
good food which Allah has
provided for you, and thank
the bounty of Allah if it is He
whom you worship.

115. He has only forbidden you
carrion, and blood, and swine
flesh, and that over which the
name of other than Allah has
been invoked. Then one who is
obliged to do so, without
disobedience, and not going to
excess, then indeed, Allah is Oft
Forgiving, Most Merciful.
116. And do not say, about
what your own tongues put
forth falsely. “This is lawful,
and this is forbidden,” so
that you invent a lie against
Allah. Indeed, those who
invent lie against Allah will
not prosper.

117. A brief enjoyment (will
be theirs), and they will have
a painful punishment.

118. And to those who are
Jews, We have forbidden that
which We have mentioned to
you (O Muhammad) before.
And We wronged them not,
but they used to wrong
themselves.

119. Then indeed, your Lord,
for those who do evil in
ignorance, then repent after
that and do righteous deeds,
indeed your Lord, thereafter,
is Oft Forgiving, Most
Merciful.
120. Indeed, Abraham was a
whole community (by himself),
obedient to Allah, exclusively
devoted. And he was not of
those who associated (others
with Allah).

121. Thankful for His bounties.
He (Allah) chose him, and He
guided him to a straight path.

122. And We gave him good in
the world. And certainly, in the
Hereafter, he shall be among the
righteous.

123. Then, We inspired you (O
Muhammad, saying): “Follow
the religion of Abraham,
exclusively devoted. And he was
not of those who associated
(others with Allah).

124. The Sabbath was only
prescribed for those who
differed in it. And indeed,
your Lord will judge between
them on the Day of Resurrection
about that wherein they used to
differ.
125. Call (O Muhammad) to
the way of your Lord with
wisdom and good instruction,
and argue with them in a way
that is better. Indeed, your Lord
knows best of him who has gone
astray from His way, and He is
best Aware of those who are
guided.
126. And if you punish, then
punish with the like of that
wherewith you were afflicted.
And if you endure patiently, that
is indeed the best for those who
are patient.

127. And endure you patiently
(O Muhammad), and your
patience is not but from Allah.
And grieve not over them, and
be not in distress because of
what they plot.

128. Indeed, Allah is with those
who fear (Him) and those who
do good.

AlIsra

In the name of Allah, Most Gracious, Most Merciful
1. Glorified be He who took His
servant (Muhammad) for a
journey by night from the
Sacred Mosque to the Farthest
Mosque, the surroundings
whereof We have blessed, that
We might show him of Our
signs. Indeed, He (Allah) is the
All Hearer, the All Seer.
2. And We gave Moses the
Scripture, and We made it a
guidance for the Children of
Israel, (saying): “Take not other
than Me as a guardian.”
3. (They were) the descendants
of those whom We carried (in
the ship) with Noah. Indeed, he
was a grateful servant.

4. And We decreed for the
Children of Israel in the
Scripture that indeed you would
cause corruption on the earth
twice, and you would surely be
elated with mighty arrogance.

5. Then when the (time of)
promise came for the first of
the two, We sent against you
servants of Ours, of great might.
So they entered the very
innermost parts of your homes.
And it was a promise fulfilled.
6. Then we gave back to you a
return (victory) over them, and
We helped you with wealth and
sons and We made you more
numerous in manpower.
7. (Saying): “If you do good, you
do good for yourselves, and if
you do evil, so it is for them
(who do it).” Then, when the
final (second) promise came,
(We raised against you other
enemies) to disfigure your faces,
and to enter the temple as they
entered it the first time, and to
destroy what they took over,
with (utter) destruction.

8. It may be that your Lord
will have mercy upon you. And
if you revert (to sin), We shall
revert (to punishment). And We
have made Hell a prison for the
disbelievers.
9. Indeed, this Quran guides
to that which is most just
and gives good tidings to the
believers who do righteous
deeds that theirs will be a
great reward.

10. And that those who do
not believe in the Hereafter, We
have prepared for them a
painful punishment.

11. And man supplicates for
evil as he supplicates for good.
And man is ever hasty.

12. And We have made the night
and the day as two signs. Then
We have obscured the sign of
the night, and made the sign of
the day radiant that you may
seek the bounty of your Lord,
and that you may know the
numbers of the years, and the
account (of time). And every
thing We explained in details.

13. And to every man, We have
fastened his fate to his neck. And
We shall bring forth for him on
the Day of Resurrection a book
which he will find spread open.

14. (It will be said): “Read your
book. Sufficient is your self this
Day against you as a reckoner.”

15. Whoever is guided, so he
is guided only for his own self.
And whoever goes astray, so he
goes astray only against his
(self). And no bearer of burdens
will bear another's burden.
And We would never punish
until We have sent a messenger.

16. And when We intend to
destroy a town, We command
its affluent, so they commit
abomination therein, then the
word (decree) is justified

against it, then We destroy it
with (complete) destruction.
17. And how many have We
destroyed from the generations
after Noah. And Sufficient is
your Lord of the sins of His
servants as Knower, All Seer.

18. Whoever should desire what
hastens away (worldly life), We
hasten for him therein what We
will, for whom We intend. Then
We have appointed for him Hell.
He will (enter to) burn therein,
condemned, rejected.
19. And whoever desires the
Hereafter and strives for it with
the effort due to it, while he is a
believer, then it is those whose
effort shall be appreciated.
20. To each We bestow, these
and (as well as) those, from the
bounty of your Lord. And the
bounty of your Lord can not be
restricted.

21. Look how We have
exalted some of them above
others, and the Hereafter will be
greater in degrees and greater
in preference.
22. Do not make with Allah
any other god, (O man) lest you
will sit in humiliated, forsaken.

23. And your Lord has decreed
that you worship none except
Him, and (show) kindness to
parents. If they attain old age
(while) with you, one of them or
both of them, say not to them a
word of disrespect, nor shout at
them, and speak to them a
gracious word.
24. And lower unto them the
wing of submission through
mercy, and say: “My Lord, have
mercy on them both as they did
care for me (when I was) little.”
25. Your Lord is best aware of
what is within yourselves. If
you should be righteous, then
indeed He is ever Forgiving to
those who turn (to Him).
26. And give to the near of kin
his right, and the needy, and the
wayfarer, and squander not
(your wealth) extravagantly.

27. Indeed, the squanderers are
brothers of Satan, and Satan is
ever ungrateful to his Lord.

28. And if you have to turn
away from them (needy),
awaiting mercy from your Lord,
which you expect, then speak to
them a word of easy kindness.

29. And Do not keep your
hand fastened to your neck,
nor outspread it altogether
widespread, for you will then be
sitting rebuked, destitute.
30. Indeed, your Lord enlarges
the provision for whom He wills,
and straitens (it for whom He
wills). Indeed, He is All Knower,
All Seer of His servants.
31. And do not kill your
children for fear of poverty. We
provide for them and for you.
Indeed, the killing of them is a
great sin.
32. And do not come near to
adultery. Indeed, it is an
abomination and an evil way.

33. And do not kill a person,
whom Allah has forbidden,
except by right. And one who is
killed wrongfully, We indeed
have granted his heir the
authority (of retribution), so let
him not exceed limits in (the
matter of) taking life. He shall
be surely helped (by the law).

34. And do not go near the
wealth of the orphan, except
that it be in the best manner
until he comes to his strength
(maturity). And fulfill the
covenant. Indeed, the covenant,
will be questioned about.
35. And give full measure
when you measure, and weigh
with a balance that is straight.
That is fair, and better in
consequence.
36. And do not follow that of
which you have no knowledge.
Indeed, the hearing, and the
sight, and the heart, each of
these shall be called to account.
37. And do not walk upon the
earth in arrogance. Indeed, you
can never tear the earth (apart),
and never can you reach to the
mountains in height.
38. All such (things), its evil
is hateful in the sight of your
Lord.

39. That is from what your
Lord has revealed to you (O
Muhammad) from the wisdom.
And (O mankind) do not take
with Allah any other god, lest
you are thrown into Hell,
blameworthy, abandoned.
40. Has your Lord then chosen
you for (having) sons, and has
taken (for Himself) daughters

from among the angels. Indeed,
you utter a dreadful saying.

41. And indeed, We have fully
explained in this Quran that
they may take admonition, but
it does not increase them except
in aversion.
42. Say (O Muhammad): “If
there had been (other) gods
along with Him, as they say,
then they would have sought a
way to the Lord of the Throne.”
43. Glory be to Him, and He
is high above what they say,
Exalted and Great.

44. The seven heavens and the
earth and whatever is therein
glorify Him. And there is not
a thing but glorifies His praise,
but you do not understand
their glorification. Indeed, He is
ever Clement, Forgiving.
45. And when you recite the
Quran, we place between you
and those who do not believe
in the Hereafter, a hidden
barrier.
46. And We have placed upon
their hearts coverings, lest they
should understand it, and in
their ears a deafness. And when
you make mention of your Lord
alone in the Quran, they turn on
their backs in aversion.
47. We know best of what
they listen to, when they listen
to you and when they take
secret counsel. When the wrong
doers say: “You follow none

but a man bewitched.”

48. Look how they put forward
for you similitudes. So they
have gone astray, then they can
not find a way.

49. And they say: “When we
are bones and fragments, shall
we really be resurrected (to be)
a new creation.”

50. Say (O Muhammad): “Be
you stones or iron.”
51. “Or some created thing
that is yet greater in your
breasts.” Then they will say:
“Who shall bring us back (to
life).” Say: “He who created you
in the first instance.” Then
they will shake their heads at
you, and say: “When will it
be.” Say: “perhaps it is near.”
52. On the day (when) He will
call you, then you will answer
with His praise, and you will
think that you had not stayed
(in the world) except for a little.

53. And say to My servants
to speak that which is best.
Indeed, Satan sows discord
among them. Indeed, Satan is
to mankind a clear enemy.

54. Your Lord knows you best.
If He wills, He will have mercy
upon you, or if He wills, He will
punish you. And We have not
sent you (O Muhammad) over
them as a guardian.

55. And your Lord knows best
of whoever is in the heavens
and the earth. And indeed, We
have preferred some of the
prophets above others, and to
David We gave the Psalms.

56. Say: “Call unto those
whom you claim (to be gods)
besides Him. For they have no
power to remove the adversity
from you, nor to shift it.”
57. Those unto whom they call
upon, are themselves seeking to
their Lord the means of access,
as to which of them should be
the nearest, and they hope for
His mercy and they fear His
punishment. Surely, punishment
of your Lord is to be feared.

58. And there is not a
township but that We shall
destroy it before the Day of
Resurrection, or punish it with
a severe punishment. This is
written down in the Book (of
our decrees).
59. And nothing prevented Us
from sending signs but that the
people of old denied them. And
We gave Thamud the she-camel,
a clear sign, but they wronged

her. And We send not the signs
except to cause (people to) fear.
60. And (O Muhammad) when
We said to you: “Indeed,
your Lord has encompassed
mankind.” And We did not
make the vision which We
have shown you except as a
trial for mankind, and the
tree accursed in the Quran.
And We warn them, but it
increases them not except in
greater transgression.
61. And when We said to the
angels: “Prostrate unto Adam,”
so they fell prostrate except
Iblis. He said: “Shall I
prostrate to one whom You
created from clay.”

62. He (Iblis) said: “See You,
this one whom You have
honored above me, if You give
me respite until the Day of
Resurrection, I will surely seize
his offspring, (all) except a few.”

63. He (Allah) said: “Go, so
whoever of them follows you,
then indeed Hell will be
your recompense, an ample
recompense.”

64. “And entice whoever you can
among them, with your voice,
and make assaults on them with
your cavalry and your infantry,
and be a partner with them in
wealth and children, and
promise them.” And Satan does
not promise them except deceit.

65. “Indeed, My servants, you
have no authority over them.
And sufficient is your Lord as a
Guardian.”

66. (O mankind), your Lord is
He who drives for you the ship
upon the sea that you may seek
of His bounty. Indeed, He is ever
Merciful towards you.

67. And when distress touches
you at sea, those whom you
call upon vanish except Him.
But when He brings you safe to
land, you turn away. And man
is ever ungrateful.
68. Then do you feel secure that
He will not cause a part of the
land to swallow you, or send a
sand-storm upon you, then you
will not find a protector for you.
69. Or do you feel secure that
He will not return you into
that (the sea) a second time,
and send upon you a hurricane
of wind and drown you for
your ingratitude. Then you
will not find for yourselves
any avenger therein against Us.

70. And indeed, We have
honored the children of Adam,
and We have carried them on
the land and the sea, and We
have provided them with good
things, and We have preferred
them above many of those whom
We created, (a sure) preference.

71. The day (when) We shall
summon all mankind with their
leaders (or their record of
deeds). Then whoever is given
his book in his right hand, such
will read their book and they
will not be wronged a shred.
72. And whoever is blind (to see
the truth) in this (life), he will be
blind in the Hereafter, and even
farther astray from the path.

73. And they were about to
tempt you away from that which
We have revealed (the Quran)
to you (O Muhammad), that you
should invent other than it
against Us, and then they would
surely have taken you a friend.
74. And if We had not
strengthened you, you might
have inclined to them a little.
75. Then, We should have made
you taste a double (punishment)
in this life and a double
(punishment) after death, then
you would have found none to
help you against Us.

76. And they were about to scare
you off the land that they might
drive you out from there. And
then they would not have stayed
(there) after you but a little.

77. (Such was Our) way for
those whom We had sent before
you (O Muhammad) among the
messengers. And you will not
find any change in Our way.
78. Establish prayer from the
decline of the sun to the
darkness of the night, and
(recite) the Quran at dawn.
Indeed, (reciting) the Quran at
dawn is ever witnessed.

79. And at night, wake up and
pray with (Quran) it, an
additional prayer for you. It
may be that your Lord will raise
you to an honored position.
80. And say: “My Lord, cause to
enter me with a true entrance,
and to exit me with a true exit.
And grant me supporting
authority from Your presence.”

81. And say: “Truth has come
and falsehood has vanished
away. Indeed, falsehood is ever
bound to vanish.”

82. And We send down of the
Quran that which is a healing
and a mercy for those who
believe. And it does not increase
but loss to the wrong doers.

83. And when We bestow favor
upon man, he turns away and
drifts off to one side. And when
evil touches him, he is in
despair.
84. Say: “Each one does
according to his rule of conduct.
And your Lord knows best him
who is best guided on the way.”

85. And they ask you about
the soul. Say: “The soul is by
the command of my Lord. And
you have not been given of the
knowledge except a little.”
86. And if We willed, We could
surely take away that which We
have revealed to you, then you
would not find for you in that
respect a defender against Us.
87. Except as a mercy from
your Lord. Indeed, His kindness
upon you is ever great.
88. Say: “Surely, if men and
jinn were to get together to
produce the like of this Quran,
they will not (be able to)
produce the like of it, even if
some of them were helpers to
others.”

89. And indeed, We have fully
explained for mankind in this
Quran every kind of similitude,
but most mankind refuse
(anything) except disbelief.
90. And they say: “We shall
never believe you until you cause
to gush forth for us from the
earth a spring.”
91. “Or you have a garden of
date-palms and grapes, and
cause rivers to gush forth, in
their midst, abundantly.”

92. “Or you cause the heaven
to fall upon us in pieces, as
you have claimed, or you bring
Allah and the angels before
(us) face to face.”

93. “Or you have a house of
gold, or you ascend up into
heaven, and (even then) we will
never believe in your ascension
until you bring down to us a
book that we can read.” Say (O
Muhammad): “Glory be to my
Lord. Am I (anything) but a
man, (sent as) a Messenger.”

94. And nothing prevented
mankind from believing when
the guidance came to them
except that they said: “Has
Allah sent a human being as
messenger.”

95. Say: “If there were in
the earth angels walking in
peace, We would surely have
sent down to them an angel from
the heavens as messenger.”
96. Say: “Sufficient is Allah
as a witness between me and
you. Indeed, He is the Knower,
the Seer of His servants.”
97. And he whom Allah guides,
so he is rightly guided. And he
whom He sends astray, you will
never find for them protectors
besides Him. And We shall
assemble them on the Day of
Resurrection on their faces,
blind, and dumb, and deaf.
Their habitation will be Hell.
Whenever it abates, We shall
increase the flame for them.
98. That is their recompense
because they disbelieved in Our
verses and said: “When we are
bones and fragments, shall we
be raised up as a new creation.”

99. Have they not seen that
Allah, who created the heavens
and the earth is Able to create
the like of them. And He has
decreed for them an appointed
term, whereof there is no doubt.
But the wrong doers refuse
(anything) except disbelief.

100. Say: “If you owned the
treasures of the mercy of my
Lord, behold, you would surely
hold them back for fear of
spending.” And man is ever
grudging.

101. And indeed, We gave to
Moses nine clear signs. Ask then
the Children of Israel, when he
came to them, then Pharaoh
said to him: “Indeed, I consider
you, O Moses, one bewitched.”

102. He (Moses) said:
“Certainly, you know that no
one has sent down these (signs)
except the Lord of the heavens
and the earth as evidence. And
indeed I think of you, O
Pharaoh, as doomed.”

103. So he intended to scare
them away from the land,
then We drowned him and
those with him, all together.

104. And We said, after him,
to the Children of Israel: “Dwell
in the land, then when the
promise of the Hereafter comes
to pass, We shall bring you forth
as one gathering .

105. And with truth have We
sent it (Quran) down, and with
truth has it descended. And We
have not sent you but a bearer of
good tidings and a warner.
106. And (it is) a Quran that We
have divided (into parts), that
you may recite it to mankind at
intervals. And We have sent it
down as a successive revelation.
107. Say: “Believe in it, or do
not believe.” Indeed, those who
were given knowledge before it,
when it is recited to them, they
fall down upon their faces in
prostration.

108. And they say: “Glory be to
our Lord. Surely, the promise
of our Lord must be fulfilled.”

109. And they fall down upon
their faces, weeping, and it
increases humility in them.
 AsSajda

110. Say: “Call upon Allah, or
call upon the Beneficent. By
whichever (name) you call upon.
To Him belong the best names.
And (O Muhammad), do not
recite (too) loudly in your
prayer, and be not (too) quiet in
it, but seek between it a way.”

111. And say: “Praise be to
Allah, who has not taken to
Himself a son, and He has no
partner in the sovereignty, and
He has no (need of) a protector
out of weakness. And magnify
Him with all magnificence.”

AlKahaf
In the name of Allah, Most Gracious, Most Merciful

1. All the praises be to Allah,
who has sent down upon His
slave the Book, and has not
placed therein any deviance.
2. (He has made it) straight
in order that He may warn
(the disbelievers) of a severe
punishment from Him, and that
He may give good tidings to the
believers who do righteous deeds
that theirs will be a fair reward.
3. They shall remain therein
forever.
4. And He may warn those who
say: “Allah has taken a son.”
5. They have no knowledge of it,
nor (had) their forefathers.
Dreadful is the word that comes
out of their mouths. They speak
not except a lie.

6. Then perhaps you
(Muhammad) would torment
yourself to death, following after
them, in grief, if they do not
believe in this message.
7. Indeed, We have made that
which is on the earth an
adornment for it, that We may
test them, (as to) which of
them are best in deeds.
8. And indeed, We shall
make that which is upon it
(earth) a barren dry soil.
9. Or do you think that the
companions of the cave and the
inscription were a wonder
among Our signs.

10. When the youths retreated to
the cave and they said: “Our
Lord, bestow on us mercy from
Yourself, and facilitate for us
from our affair right guidance.”
11. So We cast (a cover of
sleep) over their ears in the cave
(for) a number of years.
12. Then We raised them up
that We might know which of
the two factions would best
calculate the time that they had
tarried.

13. We narrate unto you (O
Muhammad) their story with
truth. Indeed, they were youths
who believed in their Lord, and
We increased them in guidance.
14. And We made their hearts
firm when they stood and said:
“Our Lord is the Lord of the
heavens and the earth. Never
shall we call upon any god other
than Him. Certainly, we would
then have uttered an enormity.”
15. “These our people, have
taken gods other than Him.
Why do they not bring for
them a clear authority. So
who does greater wrong than
he who invents against Allah
a lie.”
16. “And when you have
withdrawn from them, and
that which they worship except
Allah, then retreat to the cave,
your Lord will spread out for
you of His mercy, and will make
easy for you of your affair.”

17. And (if you were there) you
would see the sun when it rose,
moving away from their cave on
the right, and when it set,
passing away from them on the
left, while they were (laying)
in the midst of it. That was from
the signs of Allah. He whom
Allah guides, so he is (rightly)
guided. And he whom He sends
astray, then for him you will
never find a guiding friend.

18. And you would have thought
them awake while they were
asleep. And We turned them to
the right and to the left. And
their dog stretched out his
forelegs at the entrance. If you
had looked at them, you would
have turned back from them in
flight, and would certainly have
been filled with awe of them.

19. And in like manner,
We awakened them that they
might question one another.
A speaker from among them
said: “How long have you
stayed.” They said: “We have
stayed a day or some part of
a day. (Others) said: “Your
Lord best knows how long you
have stayed. So send one of
you with this your silver coin to
the city, then let him see
what food is purest there and
bring you a provision from it.
And let him be careful, and let
no one know of you.”
20. Indeed, if they come to
know of you, they will stone you
or they will turn you back to
their religion, and you will
never then be successful, ever.

21. And in like manner, We
made their case known to them
(people of the city) that they
might know that the promise of
Allah is true. And that, (as for)
the Hour, there is no doubt
about it. When they disputed
among themselves of their affair,
they said: “Build over them a
building. Their Lord knows best
about them.” Those who
prevailed in their matter said,
“We surely shall make a place of
worship over them.”
22. They will say: “(They were)
three, their dog the fourth of
them.” And (others) will say:
“Five, their dog the sixth of
them.” Guessing at the unseen.
And (still others) will say:
“Seven, and their dog the eighth
of them.” Say (O Muhammad):
“My Lord is best aware of their
number. None knows them but a
few.” So debate not about them
except with the clear proof. And
do not inquire, about them,
anyone of these (speculators).

23. And do not say of
anything: “I shall surely do that
tomorrow.”

24. Except if Allah wills. And
remember your Lord when you
forget, and say: “It may be that
my Lord will guide me unto a
nearer way of truth than this.”
25. And they stayed in their
cave three hundred years and
add nine.

26. Say: “Allah knows best
how long they stayed. With Him
is (the knowledge of) the unseen
of the heavens and the earth.
How well Seeing is He, and
how well Hearing. They have no
protecting friend other than
Him, and He does not share in
His authority anyone.”
27. And recite that which has
been revealed to you of the Book
of your Lord. There is none
who can change His words, and
never will you find in other than
Him a refuge.

28. And keep yourself patient
with those who call upon
their Lord in the morning and
the evening, seeking His
countenance. And let not your
eyes overlook them, desiring
adornments of the life of the
world. And obey not him whose
heart We have made heedless of
Our remembrance, and who
follows his own desire and whose
affair has been abandoned.
29. And say: “The truth is
from your Lord. Then whoever
wills, let him believe, and
whoever wills, let him
disbelieve.” Indeed, We have
prepared for the wrongdoers a
fire, its walls will be
surrounding them. And if they
ask for water, they will be
showered with water like molten
lead which will burn the faces.
Dreadful is the drink and evil is
the resting place.
30. Indeed, those who believe
and do righteous deeds,
certainly We shall not cause
to be lost the reward of those
who do good.

31. (For) such, theirs will be
Gardens of Eden, beneath
them rivers will flow. They will
be adorned therein with
bracelets of gold and they will
wear green garments of fine
silk and gold embroidery,
reclining therein upon thrones.
Excellent is the reward, and
good is the resting place.

32. And set forth to them the
parable of two men. We had
provided, to one of them, two
gardens of grapes, and We had
surrounded both with date
palms and We had placed
between them green crops.
33. Each of the gardens brought
forth its produce, and failed not
short thereof in anything. And
We caused to gush forth in the
midst of them a river.
34. And (abundant) was the fruit
he had. So he said to his
companion, while conversing
with him: “I am more than you
in wealth, and stronger in
(number of) men.”

35. And he entered his
garden while he was unjust to

himself. He said: “I do not
think that (all) this will ever
perish.”
36. “And I do not think that
the Hour will ever come. And if
I am brought back to my Lord,
I surely shall find better than
this as a return.”
37. His companion said to
him, while conversing with him:
“Have you disbelieved in Him
who created you from dust,
then from a sperm drop, then
proportioned you (as) a man.”

38. But He is Allah, my Lord,
and I do not associate anyone
(as partner) with my Lord.

39. And why did you not say,
when you entered your garden:
“What Allah wills (comes to
pass). There is no power except
with Allah. If you see me less
than you in wealth and
children.”

40. “So it may be that my
Lord will give me better than
your garden, and He will
send on it a bolt from heaven
so it will become a barren
dusty ground.”

41. “Or the water of it (garden)
will be drained deep (into the
ground) so you would never be
able to seek it.”

42. And his fruit were encircled
(with destruction). Then began
he turning his hands over what
he had spent on it, and which
had (now) tumbled to pieces
upon its foundations. And he
could only say, “Would that I
had not associated anyone (as
partners) with my Lord.”
43. And he had no troop of men
to help him against Allah,
nor could he defend himself.

44 There, the authority is with
Allah, the True One. He is the
Best for reward, and the Best
for the final end.

45. And set forth to them the
similitude of the life of the
world, as water which We send
down from the sky, so the
vegetation of the earth mingles
with it, then it becomes dry
stubble that the winds scatter.
And Allah is Perfect in Ability
over all things.
46. Wealth and children are the
adornment of the life of this
world. And the righteous deeds
which endure are better with
your Lord for reward, and
better in respect of hope.

47. And the Day We shall cause
the mountains to pass away (like
clouds of dust), and you will see
the earth as a leveled plain, and
we shall gather them, and shall
not leave out from them anyone.

48. And they will be presented
before your Lord in ranks, (it
will be said): “Indeed, you have
come to Us just as We created
you the first time. But you
claimed that We would never
make for you an appointment.”

49. And the book (of deeds)
will be placed, and you will
see the criminals fearful of
that which is (recorded) therein,
and they will say: “Woe to us,
what is this book that leaves
neither a small thing nor a big
thing, except takes account
thereof.” And they will find
what they did, presented (before
them). And your Lord does not
do injustice to anyone.

50. And when We said to the
angels: “Prostrate before
Adam,” so they fell prostrate,
except Iblis. He was of the
jinns, so he disobeyed the
command of his Lord. Will you
then take him and his offspring
as your protecting friends other
than Me, and they are an enemy
to you. Evil would be the
exchange for the wrong doers.

51. I did not make them
witness to the creation of the
heavens and the earth, nor their
own creation, nor was I to take
the misleaders as helpers.

52. And the Day (when) He will
say: “Call those (so called)
partners of Mine whom you
pretended.” Then they will cry
unto them, but they will not
answer them, and We shall put a
barrier (enmity) between them.
53. And the criminals shall
see the Fire and apprehend that
they have to fall therein. And
they will find no way of escape
from there.
54. And indeed We have put
forth, in this Quran, every kind
of example for mankind. And
man is ever more quarrelsome
than anything.
55. And nothing prevents the
people from believing when
guidance has come to them, and
from asking forgiveness of their
Lord, except that there should
befall them precedent of the
former people, or that the
punishment should come to
them face to face.

56. And We send not the
messengers except as giver of
good tidings and warners. And
those who disbelieve dispute
with false argument in order to
refute the truth thereby. And
they take My revelations and
that with which they are warned
as mockery.
57. And who does greater wrong
than he who has been reminded
of the revelations of his Lord,
yet turns away from them and
forgets what his hands have sent
forth. Indeed, We have placed
coverings over their hearts lest
they should understand this
(Quran), and in their ears a
deafness. And if you call them
to guidance, they will never be
guided, then ever.

58. And your Lord is Most
Forgiving, Owner of Mercy. If
He were to call them to account
for what they have earned,
surely He would have hastened
for them the punishment. But
for them is an appointed time,
beyond which they will never
find an escape.

59. And (all) those townships,
We destroyed them when they
did wrong, and We appointed
a fixed time for their
destruction.
60. And when Moses said to
his servant: “I will not give
up until I reach where the two
seas meet, or I march on for
ages.”
61. Then when they reached
where the two (seas) met,
they forgot their fish, and it
took its way into the sea as in a
tunnel.
62. So when they had gone
further, he said to his servant:
“Bring us our morning meal.
Certainly we have suffered
fatigue in this, our journey.”
63. He said: “Did you see,
when we took refuge on the
rock, so indeed I forgot the
fish. And none made me
forget but Satan, that I should
mention it. And it took its way
into the sea amazingly.”
64. He said: “That is what we
have been seeking.” So they
went back on their footsteps,
following (the path).

65. Then found they a servant
among Our servants, unto whom
We had bestowed mercy from
Us, and We had taught him
knowledge from Us.
66. Moses said to him: “May
I follow you on that you teach
me from what you have been
taught of wisdom.”

67. He said: “Indeed, you will
never be able to have patience
with me.”

68. “And how can you have
patience with that whereof
you can not encompass in
knowledge.”

69. He said: “You shall find me,
if Allah wills, patient and I shall
not disobey you in (any) order.”
70. He said: “So if you follow
me, then do not ask me about
anything until I myself make
mention to you about it.”

71. So they both proceeded,
until, when they embarked on
the ship, he made a hole in it.
(Moses) said: “Have you made a
hole therein so as to drown its
people. Certainly, you have done
a grave thing.”

72. He said: “Did I not say
that you would never be able to
have patience with me.”
73. (Moses) said: “Call me not to
account for what I forgot, and
be not hard upon me for my
affair.”

74. So they both proceeded
until, when they met a boy, so
he killed him. (Moses) said:
“Have you killed an innocent
soul without (him killing
another) soul. Certainly, you
have done a horrible thing.”
75. He said: “Did I not say to
you that you would never be
able to have patience with me.”
76. (Moses) said: “If I ask you
about anything after this, then
do not keep me in your
company. You indeed have
received an excuse from me.”

77. So they both proceeded
until, when they came to the
people of a town, they asked
its people for food, but they
refused to make them guests.
And they found therein a
wall that was about to collapse,
so he set it up straight.
(Moses) said: “If you had
wished, you could have taken
payment for it.”
78. He said: “This is the parting
between me and you. I will
inform you of the interpretation
of that over which you were
unable to have patience.”
79. “As for the ship, it
belonged to poor people working
at the sea, so I intended to
cause a defect in it, for there
was a king behind them who
was taking every ship by force.”

80. “And as for the boy,
his parents were believers
and we feared lest he would
oppress them by rebellion and
disbelief.”
81. “So we intended that their
Lord should change for them
one better than him in purity
and nearer to mercy.”

82. “And as for the wall, it
belonged to two youths, orphans
in the city, and there was
beneath it a treasure for them,
and their father had been
righteous. So your Lord
intended that they should reach
to their full strength and should
take out their treasure, as a
mercy from your Lord. And I
did not do this upon my own
command. That is the
interpretation of that for which
you could not keep patience.”

83. And they ask you about
Dhul-Qarneyn. Say: “I shall
recite to you story about him.”
84. Indeed, We established him
upon the earth, and We gave
him the means of everything.

85. So he followed a way.

86. Until, when he reached
the setting place of the sun, he
found it setting in a muddy
spring, and he found near it a

people. We said: “O Dhul-
Qarneyn, either you punish
(them) or adopt among them
(a way of) kindness.”

87. He said: “As for him who
does wrong, we shall punish
him. Then he will be brought
back to his Lord, so He will
punish him with an awful
punishment.”

88. “And as for him who
believes and does righteously,
so his will be a goodly reward.
And we shall speak to him
gently about our command.”
89. Then he followed a way.

90. Until, when he reached
the rising place of the sun,
he found it rising on a people
for whom We had provided no
shelter from it.

91. Thus (it was). And indeed,
We had encompassed what he
had in knowledge.
92. Then he followed a way.

93. Until, when he reached
between the two mountains,
he found beside them a people
who could scarcely understood
a word.

94. They said: “O Dhul-
Qarneyn, indeed Gog and
Magog are causing mischief in
the land. Shall we then pay
you a tribute in order that you
might set between us and
them a barrier.”
95. He said: “That in which
my Lord has established me
is better. So help me with
strength (of men), I will set
between you and them a strong
barrier.”

96. “Bring me sheets of iron.”
Until, when he had filled up
(the gap) between the cliffs, he
said: “Blow.” Until, when he
had made it a fire, he said:
“Bring me that I may pour over
it molten copper.”

97. So they (Gog and Magog)
were not able to surmount it,
nor were they able to pierce it.
98. He said: “This is a mercy
from my Lord. Then when the
promise of my Lord shall come
to pass, He shall make it into
dust. And the promise of my
Lord is true.”

99. And We shall leave some
of them, that day, to surge like
waves on others, and the
Trumpet will be blown. Then
We shall gather them all
together.

100. And we shall present Hell
that day to the disbelievers,
plain to view.

101. Those whose eyes had
been within a cover from
remembrance of Me, and
who had not been able
(even) to hear.
102. Do then those who
disbelieve think that they can
take My slaves instead of Me
as protecting friends. Indeed,
We have prepared Hell for the
disbelievers as a lodging.
103. Say: “Shall We inform
you of the greatest losers in
respect of (their) deeds.”
104. Those whose efforts have
been wasted in the life of the
world, and they think that they
are doing good.

105. Those are they who
disbelieve in the revelations of
their Lord and in the meeting
with Him. So worthless will be
their deeds. Then We shall not
assign to them any weight on
the Day of Judgment.
106. That is their recompense,
Hell, because they disbelieved,
and took My revelations and My
messengers in ridicule.

107. Indeed, those who believe
and do righteous deeds, theirs
will be the Gardens of Paradise
as a lodging.
108. Wherein they will abide
(forever), no desire will they
have to be removed there from.
109. Say: “If the sea were ink
for (writing) the words of my
Lord, surely, the sea would be
exhausted before that the
words of my Lord would be
finished, even if we brought
(another sea) like it as aid.”

110. Say: “I am only a
man like you. It has been
inspired to me that your god is
only One God. So whoever is
expecting for the meeting with
his Lord, let him do righteous
deed, and not associate anyone
as a partner in the worship
of his Lord.”

Maryam
In the name of Allah, Most Gracious, Most Merciful

1. Kaf. Ha. Ya. A'in. Sad.

2. (This is) a mention of the
mercy of your Lord to His
slave Zachariah.

3. When he called to his Lord,
a call (supplication) in secret.
4. He said: “My Lord, indeed
my bones have grown feeble and
grey hair has spread on my
head, and I have never been
unblest in my supplication to
You, my Lord.”

5. “And indeed, I fear my
relatives after me. And my
wife is barren. So give me
from Yourself an heir.”

6. “Who shall inherit me and
inherit from the family of Jacob.
And make him, my Lord,
pleasing (to You).”

7. “O Zachariah, indeed We
give you the good tidings of a
son whose name will be John.
We have not given to any
(this) name before.”
8. He said: “My Lord, how
will I have a son, and my
wife has been barren, and I
have reached extreme old
age.”

9. He said: “So shall it be.”
Your Lord says: “That is easy
for Me, and indeed I did
create you before, and you
were not anything.”
10. He said: “My Lord, appoint
for me a sign.” He said: “Your
sign is that you shall not speak
to people for three nights,
(having) no bodily defect.”

11. So he came out to his
people from the sanctuary and
by gestures directed them to
glorify (Allah's) praises (in) the
morning and the evening.
12. “O John, take the Book
with might.” And We gave him
wisdom (while yet) a child.

13. And compassion from
Us, and purity. And he was
righteous.

14. And dutiful to his parents.
And he was not arrogant,
disobedient.

15. And peace be upon him the
day he was born, and the day he
dies, and the day he shall be
raised up to life (again).

16. And mention in the Book,
Mary. When she had withdrawn
from her family to a place
toward east.

17. So she had chosen
seclusion from them. Then We
sent to her Our Spirit. So he
appeared before her as a perfect
man.
18. She said: “Indeed, I seek
refuge in the Beneficent from
you, if you should be fearing
(Allah).”

19. He said: “I am only a
messenger from your Lord that I
may bestow on you a pure son.”
20. She said: “How can I
have a son, and no man has
touched me, and I have not
been unchaste.”

21. He said: “Thus shall it
be.” Your Lord says: “It is
easy for Me. And that We
may make of him a sign
for mankind and a mercy
from Us. And it is a matter
decreed.”
22. So she conceived him,
then she withdrew with him
to a far place.
23. Then the pains of childbirth
drove her to the trunk of the
palm tree. She said: “Oh, would
that I had died before this and
had become (a thing) forgotten,
out of sight.”

24. Then he (baby or angel)
called her from below her.
“Grieve not, your Lord has
placed a brook beneath you.”

25. “And shake toward you
the trunk of the palm tree, it
will drop fresh dates on you.”

26. So eat and drink and
keep cool (your) eyes. Then if
you see of any person, say:
“Indeed, I have vowed a fast
to the Beneficent, so I shall
not speak today to (any)
man.”

27. Then she brought him to
her people, carrying him. They
said: “O Mary, indeed you
have brought something hard
to believe.”
28. “O sister of Aaron, your
father was not a man of evil,
nor was your mother unchaste.”
29. So she pointed to him. They
said: “How can we talk to one
who is in the cradle, a child.”

30. He (the child) said: “Indeed,
I am a slave of Allah. He has
given me the Book and has made
me a prophet.”

31. “And He has made me
blessed wherever I may be,
and He has enjoined upon me
prayers and charity as long as
I live.”
32. “And dutiful to my
mother, and He has not made
me arrogant, unblest.”
33. “And peace be upon me
the day I was born, and the day
I die, and the day I shall be
raised alive.”
34. Such is Jesus, son of Mary.
(This is) a statement of truth
about which they are in doubt.

35. It befits not for Allah that
He should take anyone as a son.
Glory be to Him. When He
decrees a matter, He only
says to it, “Be” And it is.
36. “And indeed, Allah is my
Lord and your Lord, so worship

Him. That is the straight path.”

37. Then the factions have
differed among themselves. So
a dreadful woe for those who
disbelieved, from the meeting of
a tremendous Day.

38. (How well) they will hear
and see on the Day they
come to Us. But today the
wrong doers are in error
manifest.

39. And (O Muhammad) warn
them of the Day of anguish when
the matter will be decided. And
(now) they are in heedlessness,
and they believe not.

40. Indeed, it is We who will
inherit the earth and whatever is
upon it. And to Us they shall be
returned.

41. And mention in the Book,
Abraham. Indeed, he was a man
of truth, a prophet.

42. When he said to his
father: “O my father, why do
you worship that which hears
not and sees not, and cannot
avail you in anything.”
43. “O my father, indeed there
has come to me of the knowledge
that which has not come to you.
So follow me, I will guide you
to a straight path.”
44. “O my father, do not
worship Satan. Indeed, Satan is
disobedient to the Beneficent.”

45. “O my father, indeed I
fear that there would touch
you a punishment from the
Beneficent, so that you would
become a companion of Satan.”

46. He (father) said: “Have you
turned away from my gods, O
Abraham. If you do not desist, I
will surely stone you. And
depart from me a long while.”
47. He (Abraham) said: “Peace
be upon you. I shall ask
forgiveness of my Lord for you.
Indeed, He is gracious to me.”

48. “And I shall withdraw from
you and what you call upon
other than Allah. And I shall
call upon my Lord. It may be
that I shall not be unblest, in
calling unto my Lord.”

49. So when he had withdrawn
from them and that which they
worshipped other than Allah,
We gave him Isaac and Jacob.
And each We made a prophet.

50. And We bestowed on them
of Our mercy, and We made for
them a sublime tongue (for
telling) truth.

51. And mention in the Book,
Moses. Indeed, he was chosen,
and he was a messenger, a
prophet.

52. And We called him from the
right side of the mount, and We
brought him near to confide in.

53. And We bestowed on him
out of Our mercy his brother
Aaron, a prophet.

54. And mention in the Book,
Ishmael. Indeed, he was true to
his promise, and he was a
messenger, a prophet.

55. And he used to enjoin on his
family prayers and charity, and
he was pleasing to his Lord.

56. And mention in the Book,
Idris. Indeed, he was a man of
truth, a prophet.
57. And We raised him to high
station.
58. Those were they upon whom
Allah bestowed favor from
among the prophets, of the
offspring of Adam, and of those
whom We carried (on the ship)
with Noah, and of the offspring
of Abraham and Israel, and
from among those whom We
guided and chose. When the
revelations of the Beneficent
were recited unto them, they fell
down prostrating and weeping.
AsSajda

59. Then after them there
followed a posterity, who have
ruined the prayers and have
followed lusts. So they shall
meet with the doom.
60. Except those who repent and
believe and do righteousness.
So such shall enter Paradise,
and they shall not be wronged
in the least.

61. Gardens of Eden, which
the Beneficent has promised to
His slaves in the unseen. Indeed,
His promise must come to pass.
62. They shall not hear therein
idle talk, except (greeting of)
peace. And they will have
therein their sustenance,
morning and evening.
63. That is the Paradise which
We give as an inheritance to
those of Our slaves who are
fearing (Allah).

64. And We (angels) descend
not except by the command of
your Lord. To Him belongs
what is before us and what is
behind us and what is between
those two, and your Lord is
never forgetful.
65. Lord of the heavens and the
earth and whatever is between
them. So worship Him, and be
steadfast in His worship. Do you
know (any of) same name as He.
66. And man says: “When I
am dead, shall I be brought
forth alive.”
67. Does not man remember
that We created him before,
and he was not a thing.

68. So by your Lord, surely
We shall gather them and the
devils, then We shall bring
them around Hell upon their
knees.
69. Then indeed, We shall drag
out from every sect all those who
were worst in rebellion against
the Beneficent.

70. Then certainly We know
best of those who are most
worthy of being burned therein.

71. And there is not one of you
but will pass over it (Hell). That
is upon your Lord, a decree
which must be accomplished.

72. Then We shall save those
who used to fear (Allah). And
We shall leave the wrongdoers
therein on their knees.

73. And when Our clear
revelations are recited to them,
those who disbelieve say to
those who believe: “Which of
the two groups has a better
status and grander in
assemblies.”
74. And how many a generation
have We destroyed before them,
who were better in wealth and
(outward) appearance.

75. Say: “Whoever is in error,
the Beneficent will surely
prolong span (of his life) for
him, until when they behold
that which they were promised,
either a punishment (in this
world), or the Hour (of
Resurrection). Then they will
know who it is, worst in
position and weaker in forces.”

76. And Allah increases those
who were guided, in guidance.
And the enduring righteous
deeds are better with your Lord
for reward, and better for
resort.

77. Then, have you seen him
who disbelieved in Our verses
and he said: “Assuredly I shall
be given wealth and children.”

78. Has he obtained knowledge
of the unseen, or has he taken a
covenant with the Beneficent.
79. Nay, We shall record what
he says and We shall increase
for him a span of punishment.
80. And We shall inherit
from him what he talks, and he
shall come to Us alone.

81. And they have taken besides
Allah (false) gods that they
may be a strength for them.

82. Nay, they will deny their
worship of them and will become
opponents against them.
83. Do you not see that We
have sent the devils upon the
disbelievers who incite them
(with great) incitement.

84. So make no haste over them.
We only count out to them a
(limited) number (of days).
85. The day We shall gather
the righteous to the Beneficent,
like a delegate.
86. And We shall drive the
criminals to Hell, like thirsty
cattle.

87. They will have no power of
intercession, except him who
has made a covenant with the
Beneficent.

88. And they say: “The
Beneficent has taken a son.”
89. Indeed, you have brought
forth an atrocious thing.

90. The heavens are almost
torn therefrom, and the earth is
split asunder, and the mountains
fall in ruins.

91. That they ascribe to the
Beneficent a son.
92. And it is not appropriate for
(the Majesty of) the Beneficent
that He should take a son.
93. There is no one in the
heavens and the earth but he
shall come to the Beneficent as
a slave.

94. Certainly, He encompasses
them and has counted them a
(full) counting.
95. And each one of them will
come to Him on the Day of
Resurrection, alone.
96. Indeed, those who believe
and do righteous deeds, the
Beneficent will bestow love
for them.

97. So, We have only made this
(Quran) easy in your tongue
that you may give good tidings
therewith to those who are
righteous, and warn with it a
contentious people.

98. And how many of
generations before them have
We destroyed. Do you
perceive any one of them, or
you hear a whisper of them.

Taaha
In the name of Allah, Most Gracious, Most Merciful

1. Ta. Ha.

2. We have not sent down to you
(Muhammad) the Quran that
you should be distressed.
3. But as a reminder for those

who fear (Allah).
4. A revelation from Him who
created the earth and the high
heavens.
5. The Beneficent, (He is) on
the Throne, established.

6. To Him belongs whatever
is in the heavens, and whatever
is on the earth, and whatever
is between them, and whatever
is beneath the soil.
7. And if you speak out aloud,
then indeed He knows the secret
and (what is yet) more hidden.

8. Allah, there is no god
except Him. His are the most
beautiful names.

9. And has there come to you
the story of Moses.
10. When he saw a fire, so he
said to his family: “Wait,
indeed, I see a fire, perhaps I
may bring to you from it some
burning brand, or I may find
guidance at the fire.”
11. Then when he came to it,
he was called: “O Moses”

12. “Indeed, I am your Lord, so
take off your shoes. Indeed, you
are in a sacred valley of Tuwa.”
13. “And I have chosen you, so
listen to that which is inspired.”
14. “Indeed, I am Allah, there is
no god except Me, so worship
Me and establish prayer for My
remembrance.”

15. “Indeed, the Hour is coming.
I will keep it hidden, so that
every soul may be recompensed
for what it strives.”

16. “So do not let him turn
you away from it who does not
believe in it, and follows his
desire, lest you then perish.”

17. “And what is that in your
right hand, O Moses.”
18. He (Moses) said: “This is
my staff, I lean upon it, and
I shake down leaves with it for
my sheep, and I have other
uses for it.”

19. He (Allah) said: “Throw it
down, O Moses.”

20. So he threw it down,
then behold, it was a serpent,
moving swiftly.

21. He (Allah) said: “Seize it
and have no fear. We shall
return it to its former state.”

22. “And draw in your hand to
your side, it will come out white
without disease, another sign.”

23. “That We may show you of
Our greater signs.”
24. “Go to Pharaoh. Indeed, he
has transgressed.”

25. He (Moses) said: “My Lord,
open up for me my chest.”
26. “And ease for me my task.”

27. “And untie the knot from
my tongue.”
28. “That they may understand
my speech.”

29. “And appoint for me an
assistant from my family.”

30. “Aaron, my brother.”

31. “Increase through him my
strength.”

32. “And let him share my task.”

33. “That we may glorify You
much.”
34. “And remember You much.”

35. “Indeed, You are ever
seeing of us.”

36. He (Allah) said: “Indeed,
you have been granted your
request, O Moses.”
37. “And indeed, We have done
favor upon you another time.”

38. “When We inspired to
your mother that which is
inspired.”
39. (Saying): “That put him into
the chest, then put it into the
river, then the river shall cast it
onto the bank. There shall take
him an enemy to Me and an
enemy to him. And I bestowed
upon you love from Me, and
that you would be brought up
under My sight.”

40. “When your sister went
and she said: ‘Shall I direct
you to someone who will be
responsible for him.’ So We
restored you to your mother,
that she might cool her eyes
and she might not grieve.
And you did kill a man, then
We saved you from great
distress, and We tried you with
a trial. Then you stayed (some)
years among the people of
Midian. Then you came (here)
as ordained, O Moses.”

41. “And I have chosen you
for Myself.”

42. “Go, you and your brother,
with My signs, and do not
slacken in My remembrance.”
43. “Go both of you to Pharaoh.
Indeed, he has transgressed.”

44. “Then speak to him a
gentle speech, that perhaps he
may take heed or fear (Allah).”

45. They (Moses and Aaron)
said: “Our Lord, indeed, we
fear that he may commit
excesses against us, or that he
may transgress all bounds.”

46. He (Allah) said: “Fear not,
indeed, I am with you both,
I hear and I see.”

47. So go you both to him
and say: “Indeed, we are
messengers of your Lord, so
send with us the Children of
Israel, and do not punish them.
We have indeed come to you
with a sign from your Lord.
And peace will be upon him who
follows the guidance.”
48. “Indeed, it has been
revealed to us that the
punishment will be upon him
who denies and turns away.”

49. He (Pharaoh) said: “Who
then is your Lord, O Moses.”

50. He said: “Our Lord is He
who gave to everything its
nature, then guided it.”
51. He said: “What then is the
state of the generations of old.”
52. He said: “The knowledge
thereof is with my Lord in a
Record. My Lord does not err,
nor does He forget.”

53. “(He it is) who has made
for you the earth as a bed
(spread out), and made for you
in it roadways, and sent down
water from the sky.” Then We
brought forth through it (many)
species of diverse plants.
54. Eat you and pasture your
cattle. Surely, there are signs in
this for men of understanding.

55. From it (the earth) We
created you, and into it We
shall return you, and from it We
shall bring you out another time.

56. And indeed, We showed him
(Pharaoh) Our signs, all of them,
but he denied and refused.
57. He said: “Have you come to
us that you drive us out of our
land with your magic, O Moses.”
58. “Then we will surely bring
you magic the like thereof.
So make between us and you
an appointment, which we shall
not fail to keep, (neither) we,
nor you, in an open wide place.”

59. He (Moses) said: “Your
appointment shall be the day of
the festival, and let the people
assemble at mid morning.”
60. So Pharaoh withdrew, then
he devised his plot, then came.
61. Moses said to them
(magicians): “Woe unto you, do
not invent a lie against Allah,
lest He should destroy you by
a punishment. And surely, he
will fail who invents a lie.”

62. So they disputed their affair
among themselves, and they
kept secret the private counsel.

63. They said: “Indeed, these are
two magicians who want to drive
you out from your land with
their magic, and do away with
your exemplary traditions.”
64. “So resolve upon your
plot, then come in rank. And
certainly he will succeed this
day who is uppermost.”
65. They said: “O Moses,
either that you throw, or that
we will be the first who throw.”

66. He said: “Rather, you
throw.” Then behold, their
ropes and their staffs appeared
to him, from their magic, as
though they moved (like snakes).
67. So Moses conceived a fear
within himself.

68. We said: “Fear not, indeed,
it is you who will prevail.”

69. “And throw what is in your
right hand, it will swallow up
what they have crafted. What
they have crafted is only a trick
of a magician. And the magician
will not succeed wherever he is.”

70. So the magicians fell down
in prostration. They said: “We
have believed in the Lord of
Aaron and Moses.”

71. He (Pharaoh) said:
“Believe you in him before that I
give permission to you. Indeed,
He is your chief who taught you
magic. So surely, I shall cut off
your hands and your feet on
opposite sides, and I shall surely
crucify you on the trunks of
palm trees, and you shall know
for certain which of us is more
severe in (giving) punishment
and more enduring.”

72. They said: “We shall never
prefer you above what has come
to us of the clear proofs, and
(above) Him who created us. So
decree whatever you will decree.
You can only decree (regarding)
this life of the world.”
73. “Indeed, We have believed
in our Lord, that He may forgive
us our faults, and that upon
which you have compelled us, of
the magic. And Allah is better
and more enduring.”

74. Indeed, he who comes to
his Lord as a criminal, then
surely, for him is Hell. He will
neither die therein nor live.

75. And he who comes to Him
as a believer, who has done
righteous deeds. Then for
such there will be the high
ranks (in the Hereafter).
76. Gardens of Eden, beneath
which rivers flow, wherein
they will abide forever. And
that is the reward for those who
purify themselves.

77. And indeed, We inspired
to Moses, (saying): “Travel by
night with My slaves, then strike
for them a dry path through
the sea, fearing neither to be
overtaken, nor being afraid (of
drowning).”
78. So Pharaoh pursued them
with his forces, then covered
them of the sea water that which
did cover them.

79. And Pharaoh led his people

astray, and he did not guide.

80. O Children of Israel, indeed,
We delivered you from your
enemy, and We made a covenant
with you on the right side of the
mount, and We sent down to you
the manna and the quails.

81. (Saying): “Eat from the good
things with which We have
provided you, and do not
transgress therein, lest My anger
should descend upon you. And
he upon whom My anger
descends has indeed fallen.”
82. “And indeed, I am Most
Forgiving towards him who
repents and believes and does
righteous deeds, and afterwards
keeps to the right way.”

83. (It was said): “And what has
made you hasten from your
people, O Moses.”

84. He said: “They are close
upon my footsteps. And I
hastened to You, my Lord,
that You might be pleased.”
85. He said: “Then indeed, We
have tried your people in your
absence, and AsSamiri has
misled them.”

86. So Moses returned to his
people, angry and sad. He
said: “O my people, did your
Lord not promise you a fair
promise. Did then the promise
seem too long to you (in
fulfillment), or did you desire
that wrath from your Lord
should descend upon you, so
you broke your promise to me.”

87. They said: “We did not
break the promise to you by our
own will, but we were laden with
burdens of ornaments of the
people, so we threw them (in
the fire), and that was what
AsSamiri suggested.”

88. Then he brought out (of the
fire) for them, a statue of a calf,
which had a lowing (sound). So
they said: “This is your god
and the god of Moses, but he
(Moses) has forgotten.”

89. Did they not see that it
could not return to them a
word (for answer), and it had
no power for them to harm,
nor to benefit.
90. And Aaron indeed had
said to them before: “O my
people, you are only being
tried by this. And indeed, your
Lord is the Beneficent, so
follow me and obey my order.”

91. They said: “We shall never
cease to worship it (the calf)
until Moses returns to us.”

92. He (Moses) said: “O Aaron,
what prevented you when you
saw them going astray.”
93. “That you did not follow
me. Have you then disobeyed
my order.”

94. He (Aaron) said: “O son of
my mother, Seize (me) not by
my beard nor by my head.
Indeed, I feared that you would
say, you caused division among
the Children of Israel, and you
have not respected my word.”
95. He (Moses) said: “Then what
have you to say, O Samiri.”
96. He said: “I saw that what
they did not see. So I took a
handful (dust) from the
footprint of the messenger,
then I threw it in (the fire).
And thus did my soul suggest
to me.”
97. He (Moses) said: “So go
away. Then indeed, for you in
this life it is to say, touch
me not. And indeed, there is
for you a promise which will
not be broken. And look at
your god to which you
have been devoted. We will
certainly burn it, then we will
scatter its dust over the sea.”

98. Your god is only Allah,
Whom, there is no deity except
Him. He has encompassed all
things in knowledge.

99. Thus do We relate to
you (Muhammad) from the
news of what has preceded of
old. And indeed, We have
given you from Us a reminder.
100. Whoever turns away
from it, then indeed he will
bear on the Day of Resurrection
a burden.

101. Abiding in it. And evil
will be the load for them on
the Day of Resurrection.
102. The day when the Trumpet
will be blown. And We shall
gather criminals that day, their
eyes turned blue with terror.

103. They shall whisper among
themselves: “You stayed not
except ten (days in the world).”

104. We know well what they
will say, when the best among
them in conduct will say: “You
stayed not except a day.”

105. And they ask you about the
mountains. Say: “My Lord will
blow them away with a blast.”
106. “Then He shall leave them
as plains smooth and level.”

107. “Wherein you will see
neither curve nor ruggedness.”
108. That Day, they shall
follow the summoner, no
crookedness (can they show) to
him. And the voices shall
humble before the Beneficent,
so you will hear nothing but a
faint murmur.
109. That Day, no intercession
shall benefit, except the one
for whom the Beneficent has
given permission, and whose
word is acceptable to Him.
110. He (Allah) knows what
is before them and what is
behind them, and they cannot
encompass it with (their)
knowledge.
111. And faces shall be humbled
before the Ever-Living, the
Eternal. And indeed, he will be
a failure who carries (a burden
of) wrongdoings.
112. And he who does righteous

deeds, and he is a believer
then he will have no fear of
injustice, nor curtailment (of
his reward).

113. And thus have We sent it
down as a Quran in Arabic,
and We have explained in details
therein of the warnings, that
perhaps they may fear (Allah),
or that it may cause them to
remember.
114. So exalted be Allah, the
Sovereign, the Truth. And
hasten not (O Muhammad) with
the Quran before that its
revelation has been completed

to you, and say: “My Lord,
increase me in knowledge.”
115. And indeed, We made a
covenant with Adam before, but
he forgot, and We did not find
in him determination.

116. And when We said to the
angels: “Fall prostrate before
Adam.” So they fell prostrate
(all) except Iblis. He refused.

117. Then We said: “O Adam,
indeed, this is an enemy to you
and to your wife. So let him not
drive you out from the Paradise,
so you may end up in misery.”

118. “Indeed, there is (enough
provision) for you, that you will
not be hungry therein, nor you
will be unclothed.”

119. “And indeed, you will not
suffer from thirst therein, nor
from the sun's heat.”
120. Then Satan whispered to
him, he said: “O Adam, shall I
lead you to the tree of eternal
life and a kingdom that will
never waste away.”

121. Then they both ate of that
(tree), so their shameful parts

became apparent to them, and
they began to cover themselves
with the leaves of the Paradise.
And Adam disobeyed his Lord,
so he went astray.
122. Then his Lord chose
him, and turned to him in
forgiveness and guided him.

123. He said: “Go down, both of
you, from it (Paradise), all
together, some of you will be
an enemy to others. Then if
there comes to you a guidance
from Me, then whoever follows
My guidance, he will not go
astray, nor fall into misery.”

124. And whoever turns away
from My remembrance, indeed
then for him is a life of hardship,
and We shall gather him on the
Day of Resurrection blind.”

125. He will say: “My Lord,
why have you raised me
blind, while I had sight.”

126. He (Allah) will say: “Thus
did Our revelations come to
you, but you did forget them.
And thus, this Day you will
be forgotten.”
127. And thus doWe recompense
him who transgresses and does
not believe in the sings of his
Lord. And the punishment of
the Hereafter is far more severe
and more enduring.

128. Is it not then a guidance
for them (to know) how many
of the generations, before them,
We have destroyed, in whose
dwellings they walk. Surely, in
that are indeed signs for those
of understanding.
129. And if it was not for a
word that went forth before
from your Lord, the judgment
would have come to pass, and
(if not) a term already fixed.

130. So bear patiently (O
Muhammad), over what they
say, and glorify the praise of
your Lord before the rising
of the sun and before its
setting. And glorify Him some
hours of the night and at the
two ends of the day, that you
may find acceptance.
131. And strain not your eyes
towards that by which We have
given enjoyment to various
groups of them, the splendor of
the life of this world, that We
may test them thereby. And the
provision of your Lord is better
and more enduring.

132. And enjoin upon your
household prayers, and be
steadfast therein. We ask not
of you a provision. We provide
for you. And the (best) outcome
is for righteousness.

133. And they say: “Why does
he not bring to us a sign from
his Lord.” Has there not come
to them the proof of what is in
the former scriptures.”

134. And if We had destroyed
them with a punishment before
this, they would assuredly
have said: “Our Lord, if only

You had sent to us a
messenger, we should certainly
have followed Your revelations,
before that we were humiliated
and we were disgraced.”
135. Say: “Each one is waiting,
so wait you (too). Then soon you
shall know who are the people
on the straight path, and those
who are guided.”

AlAnbia

In the name of Allah, Most Gracious, Most Merciful
1. Draws near for mankind
their reckoning, while they in
heedlessness turn away.

2. There does not come to them
an admonition from their Lord
as a new (revelation) except they
listen to it while they play.

3. Their hearts distracted.
And they confer in secret. Those
who do wrong (say): “Is this
(Muhammad) other than a man
like you. Will you then submit to
magic while you see (it).”

4. He (Muhammad) said: “My
Lord knows whatever is said
in the heavens and the earth.
And He is the All Hearer, the
All Knower.”

5. But they say: “(The
revelations are but) mixed up
dreams. Rather, he has invented
it. Rather, he is a poet. Let
him then bring to us a sign like
the ones that were sent to (the
prophets) of old.”

6. Not a township which We
destroyed believed before them.
Will they then believe.

7. And We did not send before
you (O Muhammad) except
men, to whom We revealed (the
message). So ask the people of
the reminder if you do not know.

8. Nor did We give them bodies

that would not eat food, nor
were they immortals.

9. Then We fulfilled the promise
to them. So we saved them and
those whom We willed, and
We destroyed those who
transgressed beyond bounds.
10. Indeed, We have sent down
to you the Book (the Quran),
wherein is your reminder. Will
you not then understand.

11. And how many a township
have We destroyed that were
wrong doers, and We raised up
after them another people.

12. Then, when they perceived
Our punishment, behold, they
(tried to) flee from it.

13. “Flee not, and return to
that wherein you lived a
luxurious life, and (to) your
dwellings, perhaps you will be
questioned.”
14. They said: “O woe to us,
indeed we were wrongdoers.”

15. So that crying of theirs
ceased not, until We made them
as a field that is reaped, extinct.

16. And We did not create the
heaven and the earth and what
is between them for a play.

17. If We had intended to take

a pastime, We could surely have
taken it in Our presence, if We
were going to do (that).

18. But We fling the truth
against the falsehood, so it
crushes it, then behold, it is
vanished. And woe to you for
that (lie) which you ascribe.

19. To Him belongs whoever is
in the heavens and the earth.
And those who are with Him
(angels) are not too proud to
worship Him, nor are they
weary (of His worship).

20. They glorify His praises
night and day, they do not
slacken (to do so).
21. Or have they taken
gods from the earth who
resurrect (the dead).

22. If there were therein gods
besides Allah, then they both
(the heavens and earth) would
have been ruined. So glorified be
Allah, the Lord of the Throne,
from what they ascribe (to Him).

23. He will not be questioned
as to what He does, and they
will be questioned.

24. Or have they taken
besides Him gods. Say (O
Muhammad): “Bring your
proof. This (Quran) is the
admonition for those with me
and admonition (in scriptures)
for those before me.” But most
of them do not know the truth,
so they have turned away.

25. And We did not send
before you any messenger
except that We revealed to
him that, “There is no god
except Me, so worship Me.”

26. And they say: “The
Beneficent has taken a son.” Be
He glorified. But (whom they
call sons) are honored slaves.

27. They do not precede
Him in speech, and they act by
His command.

28. He knows what is before
them and what is behind them,
and they cannot intercede except
for him whom He is pleased
with. And they, for fear of Him
stand in awe.

29. And whoever of them should
say: “Indeed I am a god besides
Him.” Such a one We shall
recompense with Hell. Thus do
We recompense the wrongdoers.
30. Have those who disbelieved
not seen that the heavens and
the earth were joined together,
then We parted them. And We
made every living thing from
water. Will they not then
believe.

31. And We have placed in the
earth firm mountains lest it
should shake with them, and We
have made therein broad
highways to pass through, that
they may be guided.

32. And We have made the
heaven a secure canopy, and yet
they turn away from its signs.

33. And He it is who
created the night and the day,
and the sun and the moon.
Each in an orbit floating.

34. And We did not grant to any
human being immortality before
you (O Muhammad), then if you
die, would they live forever.

35. Every soul must taste
death. And We test you by
evil and by good as a trial.
And unto Us you will be
returned.
36. And when those who
disbelieve see you (Muhammad),
they take you not except for
mockery (saying): “Is this he
who talks about your gods.”
While they disbelieve at the
mention of the Beneficent.

37. Man is created of haste. I
shall show you My signs, so ask
Me not to hasten.

38. And they say: “When will
this promise be (fulfilled), if
you are truthful.”

39. If those who disbelieved
only knew the time when they
will not be able to drive off
the fire from their faces, nor
from their backs, nor will they
be helped.

40. But it will come upon
them unexpectedly and will
perplex them, then they will
not be able to repel it, neither
will they be reprieved.
41. And indeed, messengers
before you were ridiculed, so
those who mocked them were
surrounded by what they used
to ridicule.
42. Say: “Who can protect
you at the night and the day
from the Beneficent.” But they
are turning away from the
remembrance of their Lord.

43. Or do they have gods
who can guard them against Us.
They have no power to help
themselves, nor can they be
protected from Us.

44. But We gave the luxuries of
this life to these and their
fathers until life prolonged for
them. Then do they not see that
We gradually reduce the land
from its outlying borders. Is it
then they who will overcome.
45. Say (O Muhammad): “I
warn you only by the
revelation.” But the deaf will
not hear the call when they are
warned.

46. And if a breath of your
Lord's punishment were to
touch them, they assuredly
would say: “O woe to us, indeed
we have been wrongdoers.”

47. And We shall set up
balances of justice on the Day
of Resurrection, so not a soul
will be dealt with unjustly
in anything. And if there be
the weight of a mustard seed,
We will bring it forth. And
sufficient are We as Reckoners.

48. And Surely, We gave Moses
and Aaron the criterion and a
light and a reminder for the
righteous.

49. Those who fear their Lord
in unseen, and they are afraid
of the Hour.

50. And this is a blessed
reminder (the Quran) which
We have sent down. Will you
then reject it.

51. And indeed, We gave
Abraham his guidance before,
and We were well acquainted
with him.

52. When he said to his
father and his people: “What
are these images to which you
are devoted.”

53. They said: “We found our
fathers worshipping of them.”

54. He said: “Indeed you
have been, you and your
fathers, in manifest error.”

55. They said: “Have you
brought us the truth, or are
you of those who jest.”

56. He said: “But your Lord is
the Lord of the heavens and the
earth, He who created them.
And of that I am among the
witnesses.”
57. “And by Allah, I certainly
have a plan (against) your idols
after that you have gone away
(and) turned your backs.”

58. So he reduced them into
pieces, except the biggest of
them, that they might turn to it.

59. They said: “Who has done
this to our gods. Indeed he is
of the wrongdoers.”

60. They said: “We heard a
young man mentioning of them,
who is called Abraham.”

61. They said: “Then bring
him before the eyes of the
people that they may testify.”

62. They said: “Is it you who
has done this to our gods, O
Abraham.”

63. He said: “But this has done
it, biggest of them, this one. So
ask them, if they can speak.”

64. So they turned to themselves
and said: “Indeed you,
yourselves are the wrongdoers.”

65. Then their minds tuned
upside down, (and they said):
“Indeed, you know well that
they do not speak.”

66. He said: “Do you then
worship besides Allah things

that do not benefit you, nor
harm you.”

67. “Fie upon you, and to
what you worship besides Allah.
Have you then no sense.”

68. They said: “Burn him
and help your gods, if you
will be doing.”

69. We (Allah) said: “O fire,
be coolness and peace upon
Abraham.”

70. And they intended for
him a plan, so We made
them the worst losers.

71. And We delivered him and
Lot to the land which We had
blessed for the nations.

72. And We bestowed upon him
Isaac, and Jacob in addition.
And each We made righteous.

73. And We made them
leaders, guiding by Our
command, and We inspired to
them to do good deeds, and to
establish prayers, and to give
charity. And they were
worshippers of Us.

74. And Lot, We gave him
judgment and knowledge, and
We saved him from the
town which practised
abominations. They were
indeed a wicked people,
exceedingly disobedient.

75. And We admitted him
into Our mercy. Indeed, he was
of the righteous.

76. And Noah, when he called
upon (Us) before. So We
responded to him. Then We
saved him and his household
from the great affliction.

77. And We helped him against
the people who denied Our
revelations. They were indeed
an evil people, So We drowned
them, all together.

78. And David and Solomon,
when they judged regarding the
field. When (at night) the sheep
of certain people had pastured
in it. And We were witnesses to
their judgment.

79. And We gave understanding
of it to Solomon, and to each (of
them) We gave judgment and
knowledge. And We subjected
along with David the mountains

to praise (Us), and (also) the
birds. And We were the doers.
80. And We taught him the art
of making the coats of armor for
you to protect you in your
fighting (against your enemy).
Will you then be grateful.

81. And (We subjected) for
Solomon the raging wind, which
blew at his command towards
the land which We had blessed.
And of everything We are All
Knower.

82. And of the devils were
those who dived (into the sea)
for him, and carried out
other jobs besides that. And
We were guardian over them.

83. And Job, when he called
to his Lord, (saying): “Indeed
adversity has afflicted me, and
You are the Most Merciful of
those who are merciful.”
84. So We responded to him,
and We removed what was on
him, of the adversity. And We
gave him (back) his household
and the like thereof along with
them, a mercy from Us, and a
reminder for the worshippers.
85. And Ishmael, and Idris,
and Dhul Kifl. All were of the
steadfast.

86. And We admitted them
into Our mercy. Indeed, they
were of the righteous.

87. And Dhun Nun (Jonah),
when he went off in anger,
then he thought that We had no
power over him. Then he called
out in the darkness, (saying):
“There is no god except You. Be
You glorified. Indeed, I have
been of the wrongdoers.

88. So We responded to him,
and We saved him from the
anguish. And thus do We save
the believers.

89. And Zachariah, when he
called to his Lord: “My Lord,
do not leave me alone (without
heir), and You are the best of
the inheritors.”
90. So We responded to him,
and We bestowed upon him
John, and We cured his wife for
him. Indeed, they used to hasten
in doing good deeds, and they
used to call on Us with hope and
fear. And they used to humble
themselves before Us.

91. And she (Mary) who
guarded her chastity, so We
breathed into her through Our
Spirit (angel), and We made her
and her son a sign for peoples.

92. Indeed, this your religion,
is one religion, and I am your
Lord, so worship Me.

93. And they have divided their
affair (religion, into factions)
among themselves. They shall
all return to Us.

94. So whoever does of
righteous deeds and he is a
believer, then there will be no
rejection of his effort. And
indeed, We record (it) for him.

95. And there is a prohibition
upon (people of) a town, which
We have destroyed, that they
shall not return. (to this world).

96. Until, when Gog and
Magog are let loose, and they
descend from every mound.

97. And the true promise shall
draw near. Then behold, the
eyes of those who disbelieved
will stare in horror. (They will
say): “O woe to us, we were
indeed heedless of this, but we
were wrongdoers.”

98. Indeed, you (disbelievers)
and that which you worship
besides Allah are fuel for Hell.
To it will you (surely) come.

99. If these (idols) had been
gods, they would not have come
there, and all will abide therein.

100. For them, therein, will be
wailing. And they, therein, will
not hear (anything else).

101. Indeed, those to whom
kindness has gone forth
before from Us, they will be
far removed from it (Hell).

102. They will not hear the
slightest sound of it (Hell). And
they will be in that which their
selves desire, abiding forever.

103. They will not be grieved by
the greatest horror, and the
angels will meet them, (saying):
“This is your Day which you
have been promised.”

104. The Day when We shall
fold the heaven as a recorder
folds up a written scroll. As
We began the first creation,
We shall repeat it. (That is) a
promise (binding) upon Us.
Indeed, We shall do it.

105. And indeed, We have
written in the Scripture, after
the Reminder, that the earth
shall be inherited by My
righteous slaves.

106. Indeed, in this (Quran)
there is a plain message for a
people who worship (Allah).

107. And We have not sent you
(O Muhammad) except as a
mercy for all the worlds.

108. Say: “It is only revealed
to me that your god is only one
God. Will you then surrender.”

109. So, if they turn away,
then say: “I have announced
to you all alike. And I know
not, whether it is near or far
that which you are promised.”
110. Indeed, He knows of that
which is said loudly, and He
knows what you conceal.

111. “And I know not, perhaps

this may be a trial for you and
an enjoyment for a fixed time.”

112. He (Muhammad) said:
“My Lord, judge with truth.
And our Lord is the Beneficent,
whose help is sought against that
which you ascribe.”

AlHajj
In the name of Allah, Most Gracious, Most Merciful

1. O mankind, fear your Lord.
Indeed, the earthquake of the
Hour (of Judgment) is a
tremendous thing.

2. On the day you see it,
every nursing mother will
forget her nursling, and every
pregnant one will be delivered
of her burden, and you shall see
mankind as drunken, yet they
will not be drunken, but the
punishment of Allah is severe.

3. And among mankind is
he who disputes about Allah
without knowledge, and follows
every rebellious devil.

4. It is decreed for him that
whoever takes him for friend,
he will indeed misguide him
and will lead him to the
punishment of the Flame.

5. O mankind, if you are in
doubt about the Resurrection,
then indeed We have created
you from dust, then from a
drop of sperm, then from a
clot, then from a lump of flesh,
formed and unformed, that We
may make (it) clear for you.
And We cause to remain in the
wombs, what We will, for an
appointed term, then We bring
you forth as infants, then (give
you growth) that you reach
your full strength. And among
you there is he who dies (young),
and among you there is he who
is brought back to the miserable
old age, so that after knowledge,
he knows nothing. And you see
the earth barren, but when We
send down water on it, it does
thrill and swell and puts forth
every lovely kind (of growth).

6. That is because Allah, He
is the Truth, and it is He
who gives life to the dead,
and it is He who is Able to
do all things.

7. And certainly, the Hour is
coming, there is no doubt
about it. And certainly, Allah
will resurrect those who are
in the graves.
8. And among mankind is
he who disputes about Allah
without knowledge, and without
guidance, and without a Book
giving light.
9. Turning away his neck (in
arrogance) to lead (men) astray

from the way of Allah. For him
in this world is disgrace, and
We shall make him taste, on
the Day of Resurrection, the
punishment of burning.
10. That is because of what your
hands have sent before, and
indeed Allah is not oppressor
of His slaves.
11. And among mankind is
he who worships Allah upon a
narrow edge, so if good befalls
him, he is content therewith.
And if a trial befalls him, he
turns back on his face. He has
lost (both) the world and the
Hereafter. That is what is the
manifest loss.

12. He calls upon besides
Allah that which hurts him
not, and that which profits
him not. That is what is the
straying far away.
13. He calls unto him whose
harm is nearer than his
benefit. Certainly an evil
patron and certainly an evil
associate.
14. Indeed, Allah will admit
those who believe and do
righteous deeds into gardens
beneath which rivers flow.
Indeed, Allah does what He
intends.

15. Whoever thinks that Allah
will not help him (Muhammad)
in this world and the Hereafter,
so let him stretch a rope up to
the sky, then cut it off. Then let
him see if his strategy will take
away that which enrages (him).

16. And thus have We sent it
down as clear signs, and surely,
Allah guides whom He intends.

17. Indeed, those who believe
(this revelation), and those who
are Jews, and the Sabaeans, and
the Christians, and the Magians,
and those who associate (others
besides Allah), indeed Allah will
judge between them on the
Day of Resurrection. Indeed,
Allah is Witness over all things.
18. Do you not see that to
Allah prostrates whoever is in
the heavens and whoever is on
the earth, and the sun, and the
moon, and the stars, and the
mountains, and the trees, and
the beasts, and many of
mankind. But there are many
on whom the punishment is
justified. And he whom Allah
disgraces, so for him there is no
bestower of honor. Indeed, Allah
does what He wills. AsSajda

19. These twain (believers and
disbelievers) are two adversaries
who dispute with each other
about their Lord. Then as for
those who disbelieve, garments
of fire will be cut out for them.
Boiling fluid will be poured
down on their heads.

20. With it will melt away
what is within their bellies,
and the skins.
21. And for them are hooked
rods of iron.
22. Whenever they would want
to get out of it, from anguish,
they will be driven back therein.
(It will be said): “And taste the
punishment of burning.”

23. Indeed, Allah will admit
those who believe and do
righteous deeds to gardens
underneath which rivers flow.
They will be adorned therein
with bracelets of gold and
pearls, and their garments
therein will be silk.

24. And they are guided
unto gentle speech, and they
are guided to the path of the
Praiseworthy.

25. Indeed, those who disbelieve
and hinder (others) from the
way of Allah and al-Masjid
al-Haram, which We have
appointed for the mankind,
equally for those who dwell
therein and for those who come
from outside. And whoever
intends evil wrongfully therein,
We shall make him taste of a
painful punishment.
26. And when We designated for
Abraham the site of the House
(saying): “Do not associate
anything with Me, and purify
My House (Kabah) for those
who walk around it and those
who stand and those who bow
and make prostration.”

27. “And proclaim to mankind
the pilgrimage. They will come
to you on foot and on every
lean camel, they will come from
every deep ravine.”

28. That they may witness
things that are of benefit to
them, and mention the name
of Allah in appointed days
over what He has provided
for them of the beast of cattle.
Then eat of them and feed
the distressed and the needy.

29. Then let them complete the
prescribed duties for them, and
fulfill their vows, and go around
the ancient House.

30. Thus (it is). And whoever
honors the sacred ordinance of
Allah, then that is better for
him with his Lord. And cattle
have been made lawful for
you except those recited to you
(as unlawful). So avoid the
uncleanliness of idols, and
avoid false speech.
31. Turning unto Allah (only),
not associating (partners) with
Him. And whoever associates
(partners) with Allah, it is
then as if he had fallen from
the sky, then he was snatched
by the birds, or the wind had
blown him to a far off place.

32. Thus (it is). And whoever
honors the symbols (rites) of
Allah, then indeed it is from the
piety of the hearts.

33. Therein are benefits for you
for an appointed term, and
afterwards their place of
sacrifice is at the ancient House.
34. And for every nation have
We appointed a ritual, that they
may mention the name of Allah
over what He has provided them
of the beast of cattle. For your
god is one God, so surrender
unto Him. And give good tidings
(O Muhammad) to those who
humble themselves (to Allah).
35. Those who, when Allah is
mentioned, their hearts are
filled with fear, and who are
patient over what may afflict
them, and who establish prayer,
and who spend of what We have
provided them.

36. And the camels, We have
appointed them for you among
the symbols (rites) of Allah, in
them is much good for you. So
mention the name of Allah over
them when they are lined up (for
sacrifice). Then, when they are
down on their sides (after
slaughter), then eat from them,
and feed those that are content
and those that mention their
needs. Thus have We made them
(animals) subject to you, that
you may give thanks.
37. Neither their meat that
reaches Allah nor their blood,
but what reaches Him is the
piety from you. Thus have We
made them subject to you that
you may glorify Allah for that
(to) which He has guided you.
And give good tidings to those
who do good.
38. Indeed, Allah defends those
who believe. Indeed, Allah loves
not each treacherous ingrate.

39. Permission is given to those
who fight because they have
been wronged. And indeed Allah
is Able to give them victory.

40. Those who have been
expelled from their homes
unjustly only because they said:
“Our Lord is Allah.” And if it
was not for Allah's repelling
some men by means of others,
assuredly would have been
demolished monasteries, and
churches, and synagogues, and
mosques, wherein the name of
Allah is much mentioned. And
Allah surely helps those who
help Him. Indeed, Allah is All
Strong, All Almighty.
41. Those who, if We give
them authority in the land,
establish prayer and give
charity and enjoin what is right
and forbid what is wrong.
And with Allah rests the
outcome of (all) matters.
42. And if they deny you (O
Muhammad), so surely the
people of Noah, and (the tribes
of) Aad and Thamud, before
them, denied (Our messengers).
43. And the people of Abraham
and the people of Lot.

44. And the dwellers of Midian.
And Moses was denied, so I gave
respite to the disbelievers, then
I seized them. So how (terrible)
was My rejection (of them).
45. Then how many a
township have We destroyed
while they were wrong doers. So
they tumbled down on their
roofs. And (How many) wells
(lie) abandoned and (how many)
lofty palaces (lie in ruins).
46. Have they not traveled in
the land, so they have their
hearts by which they might
understand, or ears by which
they might listen. For indeed,
it is not the eyes that are
blinded, it is rather the hearts
in the breasts that are blinded.

47. And they ask you to
hasten on the punishment, and
Allah will never fail in His
promise. And indeed, a day with
your Lord is like a thousand
years of that which you count.

48. And how many a township
did I give respite to, while they
were wrong doers, then I seized
them. And to Me is the return.

49. Say: “O mankind, I am
only a clear warner to you.”

50. So those who believe
and do righteous deeds, for
them is forgiveness and a
noble provision.

51. And those who strive against
Our revelations to frustrate
them, they are companions of
the Fire.

52. And We did not send before
you a messenger, nor a prophet
except that when he recited,
Satan threw (falsehood) into
that which he recited thereof.
But Allah abolishes that which
Satan throws in, then Allah
establishes His revelations. And
Allah is All Knower, All Wise.
53. That He (Allah) may make
that which the Satan throws in a
trial for those in whose hearts
there is a disease, and those
whose hearts are hardened. And
certainly, the wrong doers are
too far in their dissension.

54. And that those who have
been given knowledge may
know that it is the truth from
your Lord, so that they may
believe in it, and their hearts
may submit humbly to Him.
And certainly Allah is the
Guide of those who believe to
the straight path.
55. And those who disbelieve
will not cease to be in doubt
about it (this Quran) until
the Hour comes to them
unexpectedly, or there comes
to them the punishment of a
disastrous day.
56. The Sovereignty that day
will be for Allah. He will judge
between them. Then those who
believed and did righteous deeds

will be in Gardens of Delight.
57. And those who disbelieved
and denied Our revelations,
so they, for them will be a
humiliating punishment.
58. And those who emigrated in
the way of Allah and then were
slain or died, Allah will certainly
grant them a goodly provision.
And indeed, it is Allah who
surely is the best of those who
provide.

59. Surely, He will admit them
to a resort with which they shall
be well pleased. And indeed,
Allah is All Knowing, Most
Forbearing.
60. That (is so). And whoever
retaliated with the equivalent of
that which he was made to
suffer, and thereafter wrong was
done to him, Allah will surely
help him. Indeed, Allah is Oft
Pardoning, Oft Forgiving.
61. That is because Allah causes
the night to enter into the day,
and causes the day to enter into
the night. And because Allah
is All Hearer, All Seer.

62. That is because Allah, He is
the Truth, and that what they
call instead of Him, it is the
false, and because Allah, He is
the Most High, the Most Great.
63. Do you not see that Allah
sends down water from the
sky and then the earth becomes
green. Indeed, Allah is Subtle,
All Aware.

64. To Him belongs whatever is
in the heavens and whatever is
on the earth. And indeed Allah,
He certainly is the Absolute, the
Praiseworthy.
65. Do you not see that Allah
has subjected to you (mankind)
whatever is on the earth, and
the ships that sail through the
sea by His command. And He
withholds the heaven from
falling on the earth, except by
His permission. Indeed Allah,
for mankind, is full of Kindness,
Most Merciful.
66. And He it is who gave you
life, then He will cause you to
die, then He will give you life
(again). Indeed, mankind is
certainly an ingrate.
67. For every nation We have
appointed religious rites which
they perform. So let them not
dispute with you on the matter,
but invite to your Lord. Indeed
you, certainly are on the right
guidance.
68. And if they argue with you,
then say: “Allah is Best Aware
of what you do.”

69. Allah will judge between
you on the Day of Resurrection
about that wherein you used
to differ.

70. Do you not know that
Allah knows whatever is there
in the heavens and the earth.
Indeed, that is in a Record.
Indeed, that is easy for Allah.

71. And they worship besides
Allah that for which He has
not sent down authority. And
that of which they have no
knowledge. And for wrong
doers there is no helper.

72. And when Our clear
revelations are recited to them,
you will recognize in the faces
of those who disbelieve, a
denial. They are almost ready to
attack with violence those who
recite Our verses to them. Say:
“Then shall I inform you worse
than that. The Fire, which
Allah has promised those who
disbelieve. And worst indeed is
that destination.”

73. O mankind, a parable is set
forth, so listen to it. Indeed,
those whom you call besides
Allah cannot create a fly though
they gather together for it. And
if the fly snatched away a
thing from them, they would
have no power to release it
from him (the fly). Weak are
(both) the seeker and the sought.

74. They have not appraised
Allah His rightful appraisal.
Indeed, Allah is All Strong,
All Mighty.

75. Allah chooses messengers
from the angels and from men.
Indeed, Allah is All Hearer, All
Seer.

76. He knows what is before
them and what is behind them.
And to Allah return all matters.

77. O you who believe,
Bow down and prostrate
yourselves, and worship your
Lord, and do good, that you
may succeed. AsSajda

78. And strive in (the cause
of) Allah with the striving due
to Him. It is He who has chosen
you and has not placed upon
you in religion any hardship.
(It is) the faith of your father
Abraham. It is He (Allah) who
has named you Muslims, of old
time and in this (Scripture) so
that the messenger may be a
witness against you, and that
you may be witnesses against
mankind. So establish prayer,
and give charity, and hold fast
to Allah. He is your Protecting
friend. An excellent Patron and
an excellent Helper.

AlMominoon
In the name of Allah, Most Gracious, Most Merciful

1. Certainly, successful are the
believers.

2. Those who are humble in
their prayers.

3. And those who turn away
from vain conversation.

4. And those who pay poor due.

5. And those who guard their
private parts.

6. Except from their wives or
that their right hands possess,
then indeed, they are not
blameworthy.

7. Then whoever seeks beyond
that, so it is they who are the
transgressors.

8. And those who are faithfully
true to their trusts and their
covenants.

9. And those who guard of

their prayers.

10. It is those who are the
inheritors.

11. Who shall inherit
paradise. They shall abide
therein forever.
12. And certainly, We created
man from an extract of
clay.

13. Then We placed him as a
(sperm) drop in a firm lodging.

14. Then We fashioned the drop
into a clot, then We fashioned
the clot into a lump (of flesh),
then We fashioned the lump into
bones, then We clothed the
bones with flesh, then We
brought it forth as another
creation. So blessed be Allah,
the best of creators.

15. Then indeed you, after that,
will surely die.

16. Then indeed you, on the
Day of Judgment, will be raised.

17. And certainly, We have
created above you seven
heavens, and We are not
unaware of the creation.

18. And We sent down from
the sky water in a measured
amount, and We gave it lodging
in the earth. And indeed, We are
Able to take it away.

19. Then We brought forth
for you therewith gardens of
date-palms and grapevines,
wherein is much fruit for you
and from which you eat.
20. And a tree that springs forth
from Mount Sinai that grows oil
and relish for those who eat.

21. And indeed, in the cattle
there is surely a lesson for you.
We give you to drink (milk) of
what is in their bellies. And for
you in them there are many
benefits, and of them you eat.

22. And on them and on the
ship you are carried.

23. And certainly, We sent Noah
to his people, so he said: “O my
people, worship Allah. You have
no god other than Him. Will
you then not fear (Him).”

24. But the chiefs of those
who disbelieved among his
people said: “This is not but a
human being like you, he seeks
to make himself superior to you.
And if Allah had willed, He
surely would have sent down
angels. We have not heard of
this among our fathers of old.”

25. He is not but a man in
whom is a madness, so wait
regarding him for a while.

26. He said: “My Lord, help me
because they have denied me.”

27. So We inspired him: “Make
the ship within Our sight and
Our inspiration. Then, when
Our command comes and the
oven boils over, then take on
board of every (kind) two
spouses, and your household,
except those against whom the
word has already gone forth, of
them. And do not address Me
for those who have done wrong.
Indeed, they will be drowned.”

28. “Then when you are firmly
seated, you and whoever is with
you, in the ship, then say, praise
be to Allah who has saved us
from the wrong doing people”

29. And say: “My Lord, cause
me to land at a blessed landing
place, and You are the best of
those who bring to landing.”

30. Indeed, in that are sure
signs. And indeed, We are ever
putting (mankind) to the test.

31. Then We raised after them
another generation.

32. And We sent among them
a messenger of their own,
(saying): “Worship Allah, you
have no god other than Him.
Will you then not fear (Him)”
33. And said the chiefs of his
people, who had disbelieved and
denied the meeting of the
Hereafter, and to whom We
had given the luxuries in the
worldly life: “This is not but a
human being like you. He eats
of that from which you eat,
and drinks of what you drink.”
34. “And if you should obey a
man like yourselves, indeed, you
would then be sure losers.”

35. “Does he promise you that
when you are dead and have
become dust and bones that you
shall be brought forth.”

36. “How far, how far is that
which you are promised.”

37. “It is not but our life of
the world, we die and we live,
and we shall not be raised.”

38. “He is not but a man who
has invented a lie against Allah.
And we will not believe in him.”

39. He said: “O my Lord, help
me because they denied me.”

40. He (Allah) said: “In a little,
they will surely be regretful.”

41. So an awful cry seized them
in truth, then We made them
as (plant) stubble. So a far
removal for wrongdoing people.

42. Then We brought forth after
them other generations.

43. No nation can precede its
term, nor can they delay it.

44. Then We sent Our
messengers in succession.
Whenever there came to a
nation their messenger, they
denied him, so We caused them
to follow one another (to
disaster) and We made them
mere tales. A far removal for a
people who do not believe.

45. Then We sent Moses and
his brother Aaron with Our
signs and a manifest authority.

46. To Pharaoh and his chiefs,
but they were arrogant and
were a people self-exalting.

47. So they said: “Shall we
believe in two mortals like
ourselves, and their people are
slaves to us.”

48. So they denied them both,
then became of those who were
destroyed.

49. And certainly, We gave
Moses the Scripture that they
may be guided.

50. And We made the son of
Mary and his mother a sign,
and We gave them refuge on a
high ground, a place of security
and water springs.

51. O (you) messengers, eat
from the good things, and
do righteous deeds. Indeed, I
am Aware of what you do.

52. And indeed, this religion of
yours is one religion, and I am
your Lord, so fear Me.

53. But they (mankind) have
divided their affair among them
into sects. Each faction rejoicing
in what they have.

54. So leave them in their
error until a time.

55. Do they think that what We
have granted them abundance of
wealth and sons.

56. We hasten for them with
good things. But they perceive
not.

57. Indeed, those who are
apprehensive from fear of their
Lord.

58. And those who believe in the
revelations of their Lord.

59. And those who do not assign
partners with their Lord.

60. And those who give that
which they give with their
hearts full of fear, because
they are sure to return to
their Lord.

61. It is those who hasten in
good deeds and those who are
foremost in them.

62. And We do not lay a
burden on a soul beyond his
capacity, and with Us is a record
which speaks with truth, and
they will not be wronged.

63. But their hearts are in
ignorance of this (Quran), and
they have deeds, besides that
(disbelief) which they are doing.

64. Until, when We seize their
affluent ones with the
punishment, behold, they will
groan in supplication.

65. “Groan not in supplication
this day. Assuredly, you will not
be helped by Us.”
66. “Indeed My verses were

recited to you, but you used to
turn back on your heels.”

67. “In arrogance regarding it
(the Quran), telling fables (at
night), talking nonsense.”

68. Then have they not
pondered over the word (the
Quran), or has there come to
them that which had not
come to their fathers of old.

69. Or did they not recognize
their messenger, so they
reject him.

70. Or do they say: “There is
a madness in him.” But he
brought them the truth, and
most of them are averse to
the truth.
71. And if the truth had followed
their desires, truly the heavens
and the earth and whoever is
therein would have been
corrupted. But We have brought
them their reminder, then they
from their reminder turn away.
72. Or do you (O Muhammad)
ask them for some recompense,
but the recompense of your
Lord is better, and He is the best
of those who give sustenance.
73. And indeed, you (O
Muhammad) call them to the
straight path.

74. And indeed, those who do
not believe in the Hereafter are
surely deviating from the path.

75. And even if We had mercy
on them and removed what is
upon them of the distress,
they would persist in their
transgression wandering blindly.

76. And certainly, We seized
them with punishment, but
they did not humble themselves
to their Lord, nor did they
supplicate with submission.
77. Until when We have
opened upon them the door
of severe punishment, behold,
they will be plunged in despair
therein.

78. And it is He who has
created for you hearing (ears),
and sight (eyes), and hearts
(intellect). Little is thanks that
you give.

79. And it is He who has
dispersed you on the earth and,
to Him you shall be gathered.

80. And it is He who gives
life and causes death, and His
is the alternation of the night
and the day. Will you then
not understand.
81. But they say the like of that
what the ancient (people) said.

82. They said: “Is it that

when we are dead and have
become dust and bones, shall
we indeed be raised again.”

83. “Certainly, we have been
promised, we and our fathers
this before. This is not but
the legends of the ancient
(people).”
84. Say: “To whom belongs
the earth and whoever is
therein, if you have knowledge.”

85. They will say: “To Allah.”
Say: “Will you then not
remember.”

86. Say: “Who is Lord of the
seven heavens and Lord of the
Tremendous Throne.”

87. They will say: “To Allah
(all that belongs).” Say: “Will
you then not fear (Him).”

88. Say: “In whose hand is
the sovereignty of everything

and He protects, while there is
no protection against him, if
you should know.”

89. They will say: “To Allah
(all that belongs). Say: “How
then are you deluded.”

90. But We have brought
them the truth, and indeed
they are liars.

91. Allah has not taken any
son, nor is there along with
Him any god, else each god
would have assuredly taken
away that what he created,
and some of them would
assuredly have overcome others.
glorified be Allah above all
that they attribute.

92. Knower of the invisible and
the visible. So exalted be He
over all that they ascribe as
partners (to Him).

93. Say (O Muhammad): “My
Lord, if You should show me
that which they are promised.”

94. “My Lord, then make me not
among the wrongdoing people.”

95. And indeed, We are Able
to show you that which We
have promised them.

96. Repel the evil with that
which is better. We are best
Aware of that which they allege.

97. And say: “My Lord, I seek
refuge in You from the
suggestions of the evil ones.”
98. “And I seek refuge in
You, my Lord, lest they be
present with me.”

99. Until, when death comes
to one of them, he says: “My
Lord, send me back.”

100. “That I might do
righteousness in that which I
have left behind.” No, it is
merely a word that he speaks.
And behind them is a barrier
until the day when they will
be raised.

101. Then when the trumpet is
blown, there will be no kinship
among them that day, nor will
they ask of one another.

102. Then those whose scales
are heavy, so it is they, who
are the successful.

103. And those whose scales
are light, so it is they, those
who have lost their own
selves, in Hell will they abide.

104. The fire will burn their
faces, and they therein will
grin with disfigured lips.

105. (It will be said): “Were not
My verses recited to you, then
you used to deny them.”

106. They will say: “Our Lord,
our evil fortune overcame us,
and we were a people astray.”

107. “Our Lord, bring us out
of this, then if we were to
return (to evil), then indeed
we shall be wrongdoers.”

108. He will say: “Remain you
in it with ignominy, and do
not speak to Me.”

109. Indeed, there was a
party of My slaves who said:
“Our Lord, we have believed,
so forgive us, and have mercy
on us, and You are the best of
those who are merciful.”

110. “So you took them in
mockery until they made
you forget My remembrance,
and you used to laugh at
them.”

111. “Indeed, I have rewarded
them this day for their patience.
Indeed, they are those who
are successful.”

112. He will say: “How long
did you stay on earth, counting
by years.”

113. They will say: “We stayed

a day or part of a day. So ask of
those who keep account.”

114. He will say: “You stayed
not but a little, if you had
only known.”

115. “Did you then think that
We had created you without any
purpose, and that you would
not be brought back to Us”

116. So exalted be Allah,
the Sovereign, the Truth. There
is no god except Him, the Lord
of the Noble Throne.

117. And whoever invokes any
other god along with Allah, for
which he has no proof. Then
his reckoning is only with his
Lord. Indeed, the disbelievers
will not be successful.

118. And (O Muhammad) say:
“My Lord, forgive and have
mercy, for You are the best of
those who are merciful.”

AnNoor
In the name of Allah, Most Gracious, Most Merciful

1. (This is) a surah which We
have sent down and which We
have enjoined, and We have
revealed in it manifest verses,
that you may remember.
2. The adulteress and the
adulterer, lash each one of
them (with) a hundred lashes.
And let not pity for the twain
withhold you in the religion of
Allah, if you believe in Allah
and the Last Day. And let a
group of the believers witness
their punishment.

3. The adulterer shall not marry
but an adulteress or an
idolatress, and the adulteress
shall not marry but an adulterer
or an idolater. And that has
been forbidden to believers.

4. And those who accuse
chaste women then do not
bring four witnesses, lash them
(with) eighty lashes, and do not
accept from them testimony
ever after. And it is they who
are the disobedient.

5. Except those who repent
after that and do righteous
deeds, then indeed, Allah is
Oft Forgiving, Most Merciful.
6. And those who accuse their
wives and there are no witnesses
for them, except themselves,
then the testimony of one of
them is four testimonies
(swearing) by Allah, that indeed
he is of the truthful.
7. And the fifth (testimony),
that the curse of Allah be on
him if he is of the liars.

8. And it shall avert the
punishment from her if she
bears witness four testimonies
(swearing) by Allah that
indeed he is of the liars.
9. And the fifth (testimony) that
the wrath of Allah be upon
her if he is of the truthful.

10. And if (it were) not for
the favor of Allah upon you,
and His mercy (you would be
ruined indeed), and that Allah
is Clement, Wise.
11. Indeed, those who brought
forth the slander are a group
among you. Do not think this an
evil for you. But it is good for
you. For every man of them is
(a payment) what he earned of
the sin. And he who took
upon the greater share thereof,
for him is a great punishment.
12. Why, when you heard it (the
slander), did not the believing
men and the believing women
think good of their own people,
and said: “This is a clear lie.”
13. Why did they not bring

four witnesses to (prove) it. Then
when they (slanderers) produced
not the witnesses, then it is they,
with Allah, who are the liars.
14. And if (it were) not
for the favor of Allah upon
you, and His mercy in the
world and the Hereafter, a
great punishment would have
touched you regarding that
wherein you had indulged.

15. When you received it
with your tongues, and uttered
with your mouths that of
which you had no knowledge,
and you though of it
insignificant, and with Allah it
was tremendous.
16. And why, when you
heard it, did you not say: “It
is not for us to speak of this.
Glory be to You (O Allah), this
is a great slander.”
17. Allah admonishes you that
you repeat not the like of it ever,
if you should be believers.
18. And Allah makes clear to
you the revelations. And Allah
is All Knowing, All Wise.

19. Indeed, those who love
that indecency should spread
among those who believe, theirs
will be a painful punishment in
the world and the Hereafter.
And Allah knows, and you do
not know.
20. And if (it were) not for the
favor of Allah upon you, and
His mercy (you would be ruined
indeed), and that Allah is
Clement, Merciful.

21. O you who believe, do not
follow the footsteps of Satan.
And whoever follows the foot-
steps of Satan, then indeed, he
enjoins indecency and wrong.
And if (it were) not for the
favor of Allah upon you, and His
mercy, not one of you would
have been pure, ever. But Allah
purifies whom He wills. And
Allah is All Hearer, All Knower.
22. And let not swear, those
of dignity among you and of
wealth, not to give to their
relatives and the needy, and
the emigrants for the cause of
Allah. And let them forgive
and overlook. Would you not
love that Allah should forgive
you. And Allah is Oft
Forgiving, Most Merciful.

23. Indeed, those who accuse
chaste, indiscreet, believing
women are cursed in the world
and the Hereafter. And for
them is a great punishment.
24. On the day when their
tongues, and their hands, and
their feet will bear witness
against them as to what they
used to do.

25. On that day Allah will
pay them in full their just dues,
and they will know that it is
Allah who is the manifest Truth.
26. Impure women are for
impure men, and impure
men are for impure women.
And women of purity are for
men of purity, and men of
purity are for women of purity.
Such are innocent of that
which they say. For them is
pardon and a bountiful
provision.
27. O you who believe, do
not enter houses other than
your own houses, until you
have asked permission and
greeted those in them. That is
better for you, that perhaps
you may remember.
28. So if you do not find
anyone therein, then do not
enter until permission has been
given to you. And if it is said
to you, go back, then go back,
for it is purer for you. And
Allah knows what you do.

29. (It is) no sin on you that
you enter uninhabited houses
wherein is comfort for you. And
Allah knows what you reveal
and what you conceal.
30. Say to the believing men to
lower their gaze and guard
their private parts. That is
purer for them. Indeed, Allah
is Aware of what they do.

31. And say to the believing
women to lower their gaze and
guard their private parts, and
not to expose their adornment
except that which is apparent
thereof, and to draw their veils
over their bosoms, and not to
expose their adornment except
to their own husbands, or their
fathers, or their husbands’
fathers, or their sons, or their
husbands’ sons, or their
brothers, or their brothers’
sons, or their sisters’ sons, or
their women, or that which
their right hands possess
(slaves), or from the male
attendants having no physical
desire, or children who are
not yet aware of the private
parts of women. And let them
not stamp their feet so as to
reveal what they hide of their
adornment. And turn to Allah
in repentance, all together,
O you who believe, that perhaps
you may be successful.

32. And marry those who are
single among you, and the
righteous of your male slaves
and maid servants. If they are
poor, Allah will enrich them of
His bounty. And Allah is all
encompassing, Aware.
33. And let those who find not
(the means for) marriage keep
chaste, until Allah enriches them
of His bounty. And those who
seek a writing (of emancipation)
among whom your right hands
possess, so write it for them if
you know any good in them, and
give them of the wealth of Allah
which He has given you. And do
not compel your slave girls to
prostitution if they would desire
their chastity, that you may
seek enjoyment of the life of the
world. And whoever would
compel them, then indeed after
their compulsion, Allah will be
Forgiving, Merciful.
34. And certainly, We have sent
down to you clear revelations,
and the examples of those who
passed away before you. And an
admonition for the righteous.

35. Allah is the Light of the
heavens and the earth. The
similitude of His Light is as a
niche wherein is a lamp. The
lamp is in a glass. The glass is
as it were a shining star, (the
lamp) is kindled from a blessed
tree, an olive, neither of the east
nor of the west, whose oil would
almost glow forth (of itself)
though no fire touched it. Light
upon Light. Allah guides to His
Light whom He wills. And Allah
speaks to mankind in parables.
And Allah is Knower of all
things.

36. (Lit is such a Light) in
houses which Allah has ordered
to be exalted and wherein His
name is remembered. In them is
He glorified in the mornings and
in the evenings.

37. Men whom neither
merchandise nor sale distracts
from remembrance of Allah
and establishing prayer and
paying the poor due. They
fear a day in which the hearts
and the eyes will be overturned.

38. That Allah may reward them
with the best of what they did,
and increase (reward) for
them of His bounty. And Allah
provides without measure to
whom He wills.

39. And those who disbelieve,
their deeds are as a mirage in a
desert. The thirsty one thinks it
to be water, until when he
comes up to it, he does not find
it to be anything, and he finds
Allah with him, so He will pay
him his due. And Allah is swift
at reckoning.
40. Or as darkness in a vast
deep ocean. There covered him
a wave, above which is a
wave, above which is a cloud.
Darkness, one above another.
When he stretches out his
hand, he can hardly see it. And
he for whom Allah has not
appointed a light, then for him
there is no light.

41. Have you not seen that
Allah, He it is Whom glorify
whoever is in the heavens and
the earth, and the birds with
wings spread out. Each one
indeed knows his prayer and
his glorification. And Allah is
All Aware of what they do.

42. And to Allah belongs the
sovereignty of the heavens and
the earth, and to Allah is the
journeying.

43. Have you not seen that
Allah drives the clouds gently,
then He joins them together,
then He makes them into a heap
of layers, and you see the rain
coming forth from between
them. And He sends down
from the sky mountain masses
(of clouds) wherein is hail, then
strikes therewith whom He
wills, and averts it from whom
He wills. The flashing of His
lightning almost snatches away
the sight.
44. Allah causes the revolution
of the night and the day. Indeed,
in that is surely a lesson for
those who have vision.

45. And Allah has created every
moving (living) creature from
water. Of them there are some
that creep on their bellies. And
of them there are some that
walk on two legs. And of
them there are some that
walk on four. Allah creates
what He wills. Indeed, Allah is
Able to do all things.

46. We have certainly sent
down (in this Quran) manifest

revelations. And Allah guides
whom He wills to a straight
path.
47. And they say: “We believe
in Allah and in the
Messenger, and we obey.”
Then a faction of them turns
away after that. And they are
not those who believe.

48. And when they are called to
Allah and His Messenger that
he (the Messenger) may judge
between them, behold, a
faction of them turns away.
49. But if the right is on
their side, they come to him
with all submission.

50. Is there a disease in
their hearts, or they have
doubted, or do they fear that
Allah will be unjust to them,
and His messenger. But it is
they who are the wrongdoers.

51. The only saying of the
believers, when they are called
to Allah and His Messenger to
judge between them is that
they say: “We hear and we
obey.” And it is they who are
the successful.
52. And whoever obeys Allah
and His Messenger, and fears
Allah, and keeps his duty (to
Him), then it is they who are
the victorious.
53. And they swear by Allah
their strongest oaths that if you
ordered them, they will surely
go forth (for Allah’s cause). Say:
“Swear not, known obedience
(is better).” Indeed, Allah is
Informed of what you do.

54. Say: “Obey Allah and obey
the Messenger. So if you turn
away, then upon him is only
that (duty) which is placed on
him, and upon you that which
is placed on you. And if you
obey him, you will be rightly
guided. And upon the Messenger
there is no (responsibility)
except to convey clearly.”

55. Allah has promised those
who have believed among you,
and do righteous deeds that
He will certainly grant them
succession (to authority) upon
the earth, just as He granted
succession to those before them.
And that He will certainly
establish for them their religion
which He has chosen for them.
And that He will certainly give
them in exchange security after
their fear. (For) they worship
Me, and do not associate
anything with Me. And whoever
disbelieved after that, then it is
they who are the disobedient.
56. And establish worship and
pay the poor due and obey
the Messenger, that you may
receive mercy.

57. Do not think that those
who disbelieve can escape in
the land. Their abode shall be
the Fire, and worst indeed is
that destination.
58. O you who believe, let
those whom your right hands
possess, and those among you
who have not come to puberty,
ask your permission at three
times (before they come to your
presence). Before the prayer of
dawn, and when you lay
aside your clothes for the heat
of noon, and after the prayer
of night. Three times of privacy
for you. It is no sin upon you
nor upon them beyond these
(times) when you move about
attending to each other. Thus
Allah makes clear the
revelations for you. And Allah is
All Knower, All Wise.
59. And when the children
among you reach puberty, then
let them ask for permission just
as those who used to ask before
them. Thus Allah makes clear
His revelations for you. And
Allah is All Knower, All Wise.

60. And as for women past
child bearing, who have no
hope of marriage, it is no sin
for them if they discard their
(outer) clothing, as not to show
adornment. But if they remain
modest, that is better for them.
And Allah is All Hearer, All
Knower.

61. No blame is there upon
the blind, nor any blame upon
the lame, nor any blame upon
the sick, nor upon yourselves if
you eat from your houses, or the
houses of your fathers, or the
houses of your mothers, or the
houses of your brothers, or the
houses of your sisters, or the
houses of your fathers’ brothers,
or the houses of your fathers’
sisters, or the houses of your
mothers’ brothers, or the houses
of your mothers’ sisters, or
(from the house) whereof you
hold the keys, or (from the
house) of a friend. No sin shall
it be for you whether you eat
together or separately. But when
you enter houses, salute one
another with a greeting from
Allah, blessed and good. Thus
does Allah make clear the
revelations for you, that
perhaps you may understand.

62. The true believers are only
those who believe in Allah and
His Messenger, and when they
are with him on some common
matter, go not away until they
have asked his permission.
Indeed, those who ask your
permission (O Muhammad),
those are they who believe in
Allah and His Messenger. So,
when they ask your permission
for some affair of theirs, give
permission to whom you will of
them, and ask forgiveness of
Allah for them. Indeed, Allah is
Oft Forgiving, Most Merciful.
63. Do not make the calling
of the Messenger among you
as your calling of one of
another. Indeed, Allah knows
those of you who slip away
concealed by others. Then let
those beware who oppose his
(Messenger) order, lest some
trial befall them or a painful
punishment be inflicted on
them.

64. Behold, indeed to Allah
belongs whatever is in the
heavens and the earth. Surely,
He knows well what (state) you
are in. And (He knows) the Day
when they will be brought back
to Him, then He will inform
them of what they did. And
Allah is Knower of all things.

AlFurqan
In the name of Allah, Most Gracious, Most Merciful

1. Blessed is He who has
sent down the Criterion upon
His servant that he may be a
warner to all mankind.

2. He is to whom belongs the
sovereignty of the heavens and
the earth, and who has not
taken a son, nor has He a
partner in the sovereignty, and
He has created every thing,
then has ordained its destiny.
3. And they have taken

besides Him gods which do
not create anything and are
themselves created, and they
do not possess for themselves
any harm, nor benefit, and
they do not possess (any
power) over death, nor life,
nor resurrection.

4. And those who disbelieve
say: “This (Quran) is not
except a falsehood that he has
invented, and another people
have helped him with it.” So
certainly, they have produced
an injustice and a lie.
5. And they say: “Legends
of the ancient people, which
he has written down, so they
are dictated to him morning
and evening.”
6. Say: “This has been sent
down by Him, who knows the
secret within the heavens and
the earth. Indeed, He is All
Forgiving, All Merciful.”
7. And they say: “What is
this messenger that he eats
food and he walks in the
markets. Why was not sent
down to him an angel, so
he would be a warner with
him.”
8. “Or (why is not) a
treasure bestowed on him, or
(why) does he (not) have a
garden that he may eat from
it.” And the wrongdoers say:
“You do not follow but a
man bewitched.”

9. See, how they bring forth
similitudes for you, so they
have gone astray, then they
cannot find a way.
10. Blessed is He who, if
He willed, could have made
for you better than that,
gardens underneath which
rivers flow, and He could
make for you palaces.

11. But they have denied

the Hour. And We have
prepared for those who deny
the Hour a blazing Fire.

12. When it (the Fire) sees them
from a distant place, they will
hear its raging and roaring.
13. And when they are thrown
therein, a narrow place, bound
in chains, they will call therein
for death.

14. (It will be said): “Do not
call today for one death, but
call for many deaths.”

15. Say: “Is that better or the
Garden of Eternity which is
promised to the righteous.” It
will be their recompense and
the final destination.
16. For them will be therein
whatever they desire, they will
abide forever. It is upon your
Lord a promise that must be
fulfilled.
17. And on the Day He will
gather them and that which
they worship besides Allah.
Then He will say: “Did you
mislead these servants of Mine,
or did they (themselves) stray
from the path.”
18. They will say: “Glorified
be You, it was not for us to
take besides you any guardian.
But you provided comforts (of
life) for them and their
forefathers, until they forgot
the admonition. And they
became a people ruined.”

19. So certainly, they (false
gods) will deny you in what you
say (that they are gods besides
Allah), then you cannot avert
(the punishment), nor get help.
And whoever does wrong
among you, We shall make him
taste a great punishment.
20. And We did not send
before you (O Muhammad)
any of the messengers, but
they verily ate food and
walked in the markets. And
We have made some of you
a trial for others. Will you be
steadfast, and your Lord is
ever Seer.
21. And those who do not
expect the meeting with Us
say: “Why are angels not sent
down to us, or (why) do we
(not) see our Lord.” Certainly,
they have become arrogant
within themselves and are
scornful with great insolence.

22. The day when they will see
the angels, will not be a day of
rejoicing for the criminals, and
they (angels) will say: “A
barrier, forbidden (to you).”

23. And We shall turn to what
they have done of deeds, then
make them as scattered dust.
24. The dwellers of Paradise on
that Day have the best abode,
and the fairest resting place.
25. And the day when the
heaven with the clouds will
split open and the angels will be
sent down in successive descent.
26. The sovereignty on that Day
will be the true, belonging to
the Beneficent. And it will be a
harsh Day for the disbelievers.
27. And on that Day, the
wrongdoer will bite on his
hands, he will say: “Would
that I had taken a way along
with the Messenger.”
28. “O, woe to me, would
that I had not taken so and
so as a friend.”
29. “Certainly, he led me
astray from the reminder
after when it had reached me.
And Satan was ever to man,
a betrayer.”

30. And the Messenger will say:
“O my Lord, indeed my people
had taken this Quran as (an
object) abandoned.”
31. And thus have We made
for every prophet an enemy
from among the criminals.
And sufficient is your Lord as
a guide and a helper.
32. And those who disbelieve
say: “Why has not the (entire)
Quran been sent down to him
all at once.” Thus (it is), that
We may strengthen thereby
your heart. And We have
revealed it gradually, in stages.
33. And no similitude do they
bring to you, but We bring to
you the truth and the better
explanation.
34. Those who will be
gathered on their faces to
Hell, those are the worst in
plight and farther astray from
the path.
35. And certainly, We gave
Moses the Scripture, and We
appointed with him his
brother Aaron as a
counselor.

36. Then We said: “Go both
of you to the people who
have denied Our signs.” Then
We destroyed them, a
complete destruction.
37. And the people of Noah,
when they denied the
messengers, We drowned them
and We made them a sign
for mankind. And We have

prepared a painful punishment
for the wrongdoers.
38. And the Aad and the
Thamud and the companions of
the Rass, and many generations
in between.
39. And for each (of them) We

presented examples (as
warnings) and each (of them)
We destroyed to utter ruin.
40. And certainly, they have

are not expecting for
resurrection.

passed by the town which was
rained with an evil rain.
Can then it be that they
have not seen it. But they

41. And when they see you, (O
Muhammad) they take you not
except as a mockery. (Saying):
“Is this the one whom Allah
has sent as a messenger.”
42. “He had almost led us
astray from our gods, had we
not remained firm with regard
to (worshipping) them.” And
they will know when they see
the punishment, who is farther
astray from the path.
43. Have you seen him who
has taken his desire as his
god. Then would you be
responsible for him.
44. Or do you think that most
of them hear or understand.
They are not except like the
cattle. But they are even
farther astray from the path.
45. Have you not seen how your
Lord lengthens out the shadow.
And if He willed, He could have
made it stationary. Then We
made the sun a guide upon it.
46. Then We withdraw it unto
Us, a gradual withdrawal.

47. And it is He who has
made the night as a garment
for you, and the sleep as a
repose, and He has made the
day as the return to life.
48. And it is He who sends
the winds as heralds of good
tidings, going before His mercy
(rainfall), and We send down
pure water from the sky.
49. That We may bring to life
with it the dead land, and

We give it to drink to those
We created of numerous
livestock and men.
50. And certainly, We have
repeated it among them that
they may remember, but most
of the people decline except
ingratitude.
51. And if We had willed, We
could have raised a warner in

 each township.
52. So do not obey the
disbelievers, and strive against
them with it (Quran), the great
striving.

53. And it is He who has
let loose the two seas, one
palatable sweet, and the other
bitter salty, and He has set a
partition between them, an
insurmountable barrier.

54. And it is He who has created
man from water, then has
appointed for him kindred by
blood and kindred by marriage.
And your Lord is All Powerful.
55. And they worship besides
Allah that which does not

benefit them, nor harm them.
And the disbeliever is a helper
(to Satan) against his Lord.
56. And We have not sent you
except as a bearer of good
tidings and a warner.

57. Say: “I do not ask of
you any recompense for this,
except that whoever wills,
may take a path to his
Lord.”

58. And trust upon him who
is Ever Living, who does not
die, and glorify His praise. And
He is sufficient to be aware of
the sins of His servants.
59. He who created the
heavens and the earth and
whatever is between them in
six days. Then He established
(Himself) on the Throne. The

Beneficent, so ask about Him
anyone well informed.
60. And when it is said to them:
“Prostrate to the Beneficent.”
They say: “And what is the
Beneficent. Shall we fall down
in prostration to that which you
command us.” And it increases
them in hatred. AsSajda

61. Blessed is He who has
placed in the heaven mansions
of the stars, and placed
therein a great lamp and a
moon giving light.
62. And He it is who has
appointed the night and the
day in succession, for him
who desires to remember, or
desires thankfulness.

63. And the slaves of the
Beneficent are those who
walk upon the earth humbly.
And when the ignorant
people address them, they
say: “Peace.”

64. And those who spend
night before their Lord,
prostrating and standing.
65. And those who say: “Our
Lord, avert from us the
punishment of Hell. Indeed,
its punishment is anguish.”

66. “Indeed it is evil as an
abode and as a place to dwell.”
67. And those who when they
spend are neither extravagant,
nor miserly, and there is a

medium (way) between those
(extremes).
68. And those who do not call
upon any god along with Allah,
nor kill a soul, which Allah has
forbidden, except in (course of)
justice, nor commit adultery.
And he who does this shall
meet the penalty.

69. His punishment shall be
doubled on the Day of
Resurrection, and he shall
abide therein humiliated.
70. Except those who repent
and believe and do righteous
deeds, then for those Allah
will replace their evil deeds
with good deeds. And Allah
is Oft Forgiving, Merciful.

71. And whoever repents and
does righteous deeds, then
indeed, he repents towards
Allah with true repentance.

72. And those who do not
bear witness to falsehood and
when they pass by what is vain,
pass by like dignified people.
73. And those who, when
the revelations of their Lord
are reminded, fall not deaf
and blind thereat.
74. And those who say: “Our
Lord, grant us among our wives
and our children the comfort

of our eyes, and make us
leaders for the righteous.”

75. Such are those who will be
rewarded with high palaces
because of their patience.
wherein they will be welcomed
with greetings and salutations.
76. Abiding eternally therein,
an excellent abode and
resting place.

77. Say: “What would My
Lord care for you if you do not

unishment).”

invoke Him. Then indeed, you
have denied, so soon will be
the inevitable (p

AshShuara
In the name of Allah, Most Gracious, Most Merciful

1. Ta. Sin. Mim.

2. These are the verses of the
manifest Book.
3. Perhaps you (O Muhammad)
would kill yourself with grief
that they will not be believers.
4. If We willed, We could send
down to them from the heaven a
sign, so their necks would
remain bowed down before it.
5. And no reminder comes to
them anew from the Beneficent,
but they turn away from it.
6. So certainly they have denied,
then will come to them the news
of what they used to ridicule at.
7. Have they not seen at the
earth, how much We make to
grow therein of every good kind.

8. Indeed, in that is surely a
sign. And most of them are not
believers.

9. And indeed, your Lord, He
is the All Mighty, the Merciful.
10. And when your Lord called
Moses, (saying): “Go to the
wrongdoing people.”
11. “The people of Pharaoh.
Will they not fear (Allah).”
12. He said: “My Lord,
indeed, I fear that they will
deny me.”
13. “And my breast straitens,
and my tongue expresses not
well, so send for Aaron.”
14. “And they have a (claim of)
sin against me, so I fear that
they will kill me.”

15. He (Allah) said: “No, so go
you both with Our signs. Indeed,
We shall be with you, listening.”
16. So go to Pharaoh and say:
“Indeed, we are messengers of
the Lord of the worlds.”
17. “That, send with us the
Children of Israel.”

18. He (Pharaoh) said: “Did
we not bring you up among us
as a child, and you did dwell
among us many years of your
life.”
19. “And then you did your
deed, which you did. And you
were of the ingrates.”

20. He (Moses) said: “I did it
then, when I was of those who
are astray.”
21. “Then I fled from you
when I feared you. Then my
Lord granted me judgement
(wisdom) and appointed me (as
one) of the messengers.”
22. “And is this the favor which
you remind me, that you have
enslaved the Children of Israel.”

23. Pharaoh said: “And what is
the Lord of the worlds.”
24. He (Moses) said: “Lord of
the heavens and the earth and
whatever is between them, if you
should be convinced.”
25. He (Pharaoh) said to those
around him: “Do you not hear.”
26. He (Moses) said: “Your
Lord and the Lord of your
forefathers, gone before.”

27. He (Pharaoh) said: “Indeed,
your messenger who has been
sent to you is surely a madman.”
28. He (Moses) said: “Lord of
the east and the west and
whatever is between them, if
you should understand.”
29. He (Pharaoh) said: “If you
take a god other than me, I will
certainly put you among those
imprisoned.”

30. He (Moses) said: “Even
if I bring you of something
manifest.”
31. He (Pharaoh) said: “Then
bring it, if you are of the
truthful.”

32. So he (Moses) threw his
staff, then behold it was a
serpent manifest.

33. And he drew out his
hand, then behold it was white
to the beholders.
34. He (Pharaoh) said to the
chiefs around him: “Indeed,
this is a well-versed sorcerer.”
35. “He wants that he drives you
out of your land by his sorcery,
then what do you command.”

36. They said: “Put him off
and his brother, and send into
the cities summoners.”
37. “Who shall bring to you
every well-versed sorcerer.”
38. So the sorcerers were
assembled at a fixed time on a
day appointed.
39. And it was said to the
people: “Are you (also)
gathering.”
40. “That we might follow
the sorcerers if they are the
dominant.”
41. Then when the sorcerers
arrived, they said to Pharaoh:
“Will there indeed be a
reward for us if we are the
dominant.”
42. He said: “Yes, and indeed,
you will then be of those
brought near (to me).”

43. Moses said to them: “Throw
what you are going to throw.”
44. So they threw down
their ropes and their staffs
and said: “By the might of
Pharaoh, certainly it is we
who will be the dominant.”

45. Then Moses threw his staff,
then behold, it swallowed up
that which they did falsely fake.
46. Then did the sorcerers fall
down in prostration.
47. They said: “We believe in
the Lord of the worlds.”
48. “The Lord of Moses and
Aaron.”
49. He (Pharaoh) said: “You
have believed in him before that
I give permission to you. Indeed,
he is your chief, who has taught
you magic. So surely you shall
come to know. Surely, I will cut
off your hands and your feet on
opposite sides, and surely I will
crucify you all.
50. They said: “No matter.
Indeed, to our Lord we shall
return.”
51. “Indeed, we hope that
our Lord will forgive us our
sins because we are the first
of the believers.”
52. And We inspired to Moses:
“Travel by night with My slaves,
indeed you will be pursued.”
53. Then Pharaoh sent into the
cities summoners.

54. (Who said): “Indeed, these
certainly are but a little troop.”
55. “And indeed, they are
offenders against us.”
56. “And indeed, we are a host

who are always on guard.”
57. So We took them out from
gardens and water springs.
58. And treasures and
honorable place.
59. Thus. And We caused
the Children of Israel to
inherit them.
60. So they pursued them at
sunrise.
61. Then when the two hosts saw
(each other), the companions of
Moses said: “Indeed, we are
sure to be overtaken.”
62. He (Moses) said: “No,
indeed, my Lord is with me,
He will guide me.”
63. Then We inspired to
Moses: “Strike the sea with
your staff.” so it parted, then
each portion was like a great
towering mountain.

64. And We brought near to
that place, the others.

65. And We saved Moses and
those with him, all together.
66. Then We drowned the
others.
67. Indeed, in that is truly a
sign. And most of them are
not believers.

68. And indeed, your Lord, He
is the All Mighty, the Merciful.
69. And recite to them the
story of Abraham.
70. When he said to his
father and his people: “What
do you worship.”
71. They said: “We worship
idols, and we are ever devoted
to them.”
72. He (Abraham) said: “Do
they hear you when you call.”
73. “Or do they benefit you or
do they harm (you).”
74. They said: “But we have
found our forefathers doing
the same.”

75. He said: “Do you then
see what you have been
worshipping.”
76. “You and your ancient

forefathers.”

77. “Indeed, they are enemy
to me, except the Lord of
the worlds.”
78. “Who created me, then it is

He who guides me.”
79. “And it is He who feeds me
and gives me to drink.”
80. “And when I am ill, then
it is He who cures me.”
81. “And who will cause me to
die, then will bring me to life.”
82. “And who, I hope that He
will forgive me my faults on
the Day of Judgment.”

83. “My Lord, bestow on me
wisdom and join me with the
righteous.”
84. “And grant me an
honorable mention among the
later generations.”
85. “And place me among the
inheritors of the Garden of
Delight.”
86. “And forgive my father.
Indeed, he is from among
those who have strayed.”

87. “And disgrace me not on
the Day they are raised.”
88. The Day when there will
not benefit wealth, nor sons.

89. Except him who brings
to Allah a clean heart.
90. And the Paradise will be
brought near to the righteous.
91. And Hellfire will be placed
in full view for the deviators.
92. And it will be said to them:
“Where are those whom you
used to worship.”

93. “Other than Allah. Can
they help you or can they help
themselves.”
94. Then they will be thrown on
their faces into it (Hellfire),
they and the deviators.

95. And the hosts of Iblis, all
together.

96. They will say, while they
are disputing therein.
97. “By Allah, indeed, we
were truly in a manifest error.”
98. “When we made you equal
with the Lord of the worlds.”
99. “And none led us astray
except the criminals.”
100. “So (now) for us there are
none of the intercessors.”
101. “And not a loving friend.”

102. “So if for us there is a
return (to the world), we shall
truly be among the believers.”

103. Indeed, in that is surely a
sign. And most of them are not
believers.
104. And indeed, your Lord, He
is the All Mighty, the Merciful.
105. The people of Noah denied
the messengers.
106. When their brother Noah
said to them: “Will you not
fear (Allah).”
107. Indeed, I am a trustworthy

messenger to you.
108. “So fear Allah, and obey
me.”
109. “And I do not ask for it a
payment. My payment is not but
from the Lord of the worlds.”
110. “So fear Allah, and
obey me.”
111. They said: “Shall we believe

in you, while the lowest (of the
people) follow you.”
112. He said: “And what is
my knowledge of what they may
have been doing.”

113. “Their account is not
but upon my Lord, if you
could (but) know.”
114. “And I am not (here) to
drive away the believers.”
115. “I am not except a plain
warner.”
116. They said: “If you desist
not, O Noah, you will surely be
among those who are stoned.”

117. He said: “My Lord, indeed,
my people have denied me.”
118. “Then judge between me
and them, a (conclusive)
judgment, and save me and
those who are with me
among the believers.”
119. So We saved him and
those with him in the
laden ship.
120. Then We drowned
thereafter those who remained.
121. Indeed, in that is
surely a sign. And most of
them are not believers.
122. And indeed, your Lord, He
is the All Mighty, the Merciful.
123. A’ad denied the messengers
(of Allah).

124. When their brother Hud
said to them: “Will you not
fear (Allah).”
125. “Indeed, I am a trustworthy

messenger to you.”
126. “So fear Allah and obey
me.”
127. “And I do not ask you
a payment for it. My payment
is not but from the Lord of
the worlds.”

128. “Do you build on every high
place a sign for vain delight.”
129. “And you take strongholds,
that you might live for ever.”
130. “And when you seize by
force, seize you as tyrants.”
131. “So fear Allah, and
obey me.”

132. “And fear Him who has
provided you with (the good
things) that which you know.”

133. “He has provided you with
cattle and sons.”
134. “And gardens and water
springs.”
135. “Indeed, I fear for
you the punishment of a
great day.”

136. They said: “It is all same
to us whether you advise or be
not of those who advise.”
137. “This is not but a fable
of the ancients.”
138. “And we are not to be
punished.”
139. So they denied him,
then We destroyed them.
Indeed, in that is surely a sign.
And most of them are not
believers.
140. And indeed, your Lord, He
is the All Mighty, the Merciful.
141. Thamud denied the
messengers.
142. When their brother Salih
said to them: “Will you not
fear (Allah).”
143. “Indeed, I am a trustworthy

messenger to you.”
144. “So fear Allah and obey
me.”

145. “And I do not ask you a
payment for it. My payment is
not but from the Lord of the
worlds.”

146. “Will you be left secure in
that what is here.”
147. “In gardens and water
springs.”

148. “And tilled fields and date
palms laden with juicy fruit.”
149. “And you carve houses out
of mountains with great skill.”
150. “So fear Allah and obey
me.”

151. “And do not obey the
command of the extravagant.”
152. “Those who spread
corruption in the land, and
do not reform.”
153. They said: “You are only
of the bewitched.”
154. “You are not but a human
being like us. Then bring us a
sign if you are of the truthful.”
155. He said: “This is a she
camel. For her is a (time of)
drink, and for you is a (time of)
drink, (each) on a day known.”

156. “And do not touch her
with harm, lest you be seized by
the punishment of a great day.”
157. So they hamstrung her,
then they became regretful.

158. Then the punishment
seized them. Indeed, in that is
surely a sign. And most of them
are not believers.

159. And indeed, your Lord, He
is the All Mighty, the Merciful.

160. The people of Lot denied
the messengers.
161. When their brother Lot
said to them: “Will you not
fear (Allah).”

162. “Indeed, I am a trustworthy

messenger to you.”
163. “So fear Allah and obey
me.”
164. “And I do not ask you
a payment for it. My payment
is not but from the Lord of
the worlds.”

165. “Do you come unto the
males, of all the creatures.”
166. “And leave what your
Lord has created for you of
your wives. But you are a
trespassing people.”

167. They said: “If you do not
desist, O Lot, you will surely be
of those who are driven out.”
168. He said: “Indeed, I am
towards your deeds, of those
who disapprove (it).”

169. “My Lord, save me and
my family from what they do.”

170. So We saved him and his
family, all together.

171. Except an old woman of
those who remained behind.
172. Then We destroyed the
others.
173. And We rained upon them
a rain (of stones). So evil was the
rain of those who were warned.
174. Indeed, in that is surely
a sign. And most of them are
not believers.
175. And indeed, your Lord, He
is the All Mighty, the Merciful.
176. The dwellers in the wood
(Madain) denied the messengers.
177. When Shueyb said to them:
“Will you not fear (Allah).”
178. “Indeed, I am a trustworthy

messenger to you.”
179. “So fear Allah and obey
me.”
180. “And I do not ask you a
payment for it. My payment is
not but from the Lord of the
worlds.”

181. “Give full measure, and do
not be of those who cause loss.”
182. “And weigh with the true
balance.”

183. “And do not deprive people
by reducing their goods, nor
do evil, making corruption in
the land.”

184. “And fear Him who
created you and the generations
of the former (people).”

185. They said: “You are only
of those bewitched.”
186. “And you are not but a
human being like us, and indeed,
we think you are of the liars.”

187. “So cause a piece of the
heaven to fall upon us, if you
are of the truthful.”
188. He said: “My Lord is Best
Knower of what you do.”
189. So they denied him, then
the punishment of a day of
the gloomy cloud seized them.
Indeed, that was the
punishment of a great day.
190. Indeed, in that is surely
a sign. And most of them are
not believers.
191. And indeed, your Lord, He
is the All Mighty, the Merciful.
192. And indeed, this (Quran)
is the revelation from the Lord
of the worlds.

193. The trustworthy Spirit
(Gabriel) has brought it down.

194. Upon your heart, (O
Muhammad) that you may be
of the warners.

195. In a clear Arabic language.

196. And indeed, it (Quran) is in
the Scriptures of former people.
197. And has it not been a sign
for them that the scholars of the
Children of Israel know it.
198. And if We had revealed
it to any of the non-Arabs.
199. And he had recited it unto
them, they would not have
believed in it.

200. Thus have We caused it
(the denial of the Quran) to
enter the hearts of the criminals.
201. They will not believe in
it until they see the painful
punishment.
202. So that it will come upon
them suddenly, while they
perceive it not.
203. Then they will say: “Can
we be reprieved.”
204. Would then they hasten
on Our punishment.

205. Have you then seen, if
We do let them enjoy for years.
206. Then comes to them that
which they were promised.
207. Shall not avail them,
that which they used to enjoy.
208. And We did not destroy
any township except that it
had warners.
209. By way of reminder, and
We have never been unjust.
210. And the devils have not
brought it (Quran) down.
211. It would neither suit
them, nor would they be able
(to produce it).
212. Indeed, they have been
removed far from hearing it.
213. So do not call upon any
other god with Allah, then you
will be among those punished.

214. And warn your tribe (O
Muhammad) of near kindred.
215. And lower your wing (in
kindness) unto those who follow
you among the believers.
216. Then if they disobey you,
then say: “Indeed, I am free of
(responsibility) what you do.”

217. And put your trust in
the All Mighty, the Merciful.
218. He who sees you when you
stand up (to pray).
219. And (sees) your movements

among those who fall prostrate.
220. Indeed He, only He, is the
All Hearer, the All Knower.
221. Shall I inform you upon
whom the devils descend.
222. They descend upon every
lying, sinful one.
223. They whisper hearsay into
ears, and most of them are liars.
224. And the poets, those
straying in evil, follow them.
225. Have you not seen that
they stray in every valley.
226. And that they say what
they do not do.
227. Except those (poets) who
believe and do righteous
deeds, and remember Allah
much, and defend themselves
after that they have been
wronged. And those who do
wrong will come to know by
what overturning they will be
overturned.

AnNamal
In the name of Allah, Most Gracious, Most Merciful

1. Ta. Seen. These are the verses
of the Quran and a Book (that
makes things) clear.
2. A guidance and good tidings
for the believers.
3. Those who establish prayer
and give the poor-due and they
have certainty of the Hereafter.
4. Indeed, those who do not
believe in the Hereafter, We
have made their deeds fair
seeming to them, so they stray
about blindly.
5. They are those for whom
there is the worst of punishment,
and in the Hereafter they will be
the greatest losers.

6. And indeed, (Muhammad)
you surely receive the Quran
from One All Wise, All Aware.

7. When Moses said to his
family: “Indeed, I have seen
a fire. I will bring you from
there some information, or I
will bring you a burning
brand, that you may warm
yourselves.”
8. So when he came to it, he
was called: “Blessed is whoever
is in the fire, and whoever is
around it. And glorified be
Allah, the Lord of the worlds.”
9. “O Moses, indeed, it is I,
Allah, the All Mighty, the Wise.”
10. “And throw down your
staff.” Then when he saw it
writhing as if it were a snake,
he fled turning his back and did
not look back. “O Moses, fear
not. Indeed, the messengers do
not fear in My presence.”
11. “Except him who has done
wrong, then has changed evil for
good afterwards, so indeed, I am
Oft-Forgiving, Most Merciful.”
12. “And put your hand into
your bosom, it will come out
white without disease. (These
are) among nine signs to
Pharaoh and his people.
Indeed, they have been
disobedient people.”

13. Then when Our signs came
to them, plain to see, they said:
“This is an obvious magic.”

14. And they rejected them,
wrongfully and arrogantly, and
their souls had acknowledged
them. Then see how was the end
of those who acted corruptly.
15. And certainly, to David and
Solomon, We gave knowledge,
and they said: “Praise be to
Allah, who has favored us above
many of His believing slaves.”
16. And Solomon inherited
David, and he said: “O people,
we have been taught the
language of birds, and we
have been bestowed of all
things. Indeed this, it surely is
an evident favor.”
17. And there were gathered
before Solomon his armies of
the jinn and men, and the
birds, and they were set in
battle order.

18. Until, when they came
upon the valley of the ants,
an ant said: “O ants, enter
your dwellings lest Solomon
and his armies crush you,
while they perceive not.”

19. So he (Solomon) smiled,
laughing at her speech, and said:
“My Lord, bestow upon me that
I may be thankful for your favor
with which You have favored
upon me and upon my parents,
and that I may do righteous
deeds that will please You. And
admit me by Your mercy among
Your righteous slaves.”

20. And he inspected the
birds and said: “How is it
that I do not see the hoopoe,
or is he among the absentees.”
21. “I will surely punish him
with a severe punishment, or I
will slaughter him, or he brings
me a clear reason (for absence).”
22. But he (bird) did not take
long when he came and said: “I
have grasped (in knowledge)
that which you have not
grasped, and I have come to you
from Sheba with a true news.”

23. “Indeed, I have found a
woman ruling over them, and
she has been given (abundance)
of all things, and hers is a
mighty throne.”
24. “I found her and her
people prostrating to the sun
instead of Allah, and Satan has
made their deeds fair-seeming
to them, and has kept them
away from the way (of truth), so
they are not guided.”
25. “So they do not prostrate
to Allah, who brings forth the
hidden in the heavens and the
earth, and knows what you hide
and what you proclaim.”
26. “Allah, there is no god but
Him, Lord of the Supreme
Throne.”
AsSajda

27. He (Solomon) said: “We
shall see whether you speak the
truth or you are of the liars.”

28. “Go with this letter of mine
and cast it down to them, then
turn away from them and see
what (answer) they return.”

29. She (The Queen of Sheba)
said “O chiefs, indeed, there has
been cast to me a noble letter.”

30. “Indeed, it is from Solomon,
and indeed it is, in the name
of Allah, the Beneficent, the
Merciful.”
31. “That exalt not against me,
and come to me in submission.”
32. She said: “O chiefs, advise
me in my affair. I do not decide
a matter until you are present.”

33. They said: “We are men of
great strength, and of great
military might, but it is for
you to command, so consider
what you will command.”

34. She said: “Indeed kings,
when they enter a township,
they ruin it, and make most
honorable amongst its people
low. And thus will they do.”
35. “And indeed, I will send to
them a gift, then see with what
(reply) the messengers return.”

36. So when they came to
Solomon, he said: “Would you
help me with wealth. But that
which Allah has given me is
better than that which He has
given you. But, it is you who
rejoice in your gift.”
37. “Return to them, then we
will surely come to them with
hosts that they cannot resist,
and we will surely drive them
out from there in disgrace, and
they will be abased.”
38. He (Solomon) said: “O
chiefs, which of you will bring
me her throne before that they
come to me, surrendering.”
39. A mighty one from among
the jinn said: “I will bring it
to you before that you rise
from your place. And indeed,
I am for such (task) strong
and trustworthy.”

40. He who had knowledge
from the Scripture said: “I will
bring it to you before your gaze
returns to you.” Then when he
saw it placed before him, he
said: “This is from the favor of
my Lord, that He may test me
whether I give thanks or I am
ungrateful. And whoever gives
thanks, so he only gives thanks
for (the good of) his ownself.
And whoever is ungrateful, then
indeed, my Lord is Absolute in
independence, Bountiful.”

41. He said: “Disguise her
throne for her, that we may
see whether she will be guided,
or be of those not rightly
guided.”
42. So when she came, it was
said (to her): “Is your throne
like this.” She said: “(It is) as
though it were the very one.”
(Solomon said): “And we were
given knowledge before her, and
we had surrendered (to Allah).”
43. And that which she
used to worship besides Allah
had prevented her (from
believing). Indeed, she was
from a disbelieving people.

44. It was said to her:
“Enter the palace.” Then when
she saw it, she thought it a
pool of water and uncovered
her shins. He (Solomon) said:
“Indeed, it is a palace made
smooth with glass.” She said:
“My Lord, indeed, I have
wronged myself, and I
surrender with Solomon to
Allah, the Lord of the worlds.”
45. And certainly, We sent
to Thamud their brother
Salih, (saying): “Worship
Allah.” Then they became two
parties quarrelling.

46. He said: “O my people, why
do you seek to hasten the evil
before the good. Why do you not
seek forgiveness of Allah, that
you may receive mercy.”

47. They said: “We augur evil
of you and of those with you.”
He said: “Your evil augury is
with Allah. But, you are a
people that are being tested.”

48. And there were in the city
nine persons who made mischief
in the land and reformed not.

49. They said: “Swear by Allah,
we surely will attack him and his
family by night, then we will
surely say to his guardian, we
did not witness the destruction
of his family. And indeed, we are
telling the truth.”
50. So they plotted a plot,
and We planned a plan, while
they perceived not.

51. Then see how was the
end of their plotting. Indeed,
We destroyed them and their
people, all together.

52. So these are their houses
in utter ruin because they had
done wrong. Indeed, in that is
surely a sign for a people
who have knowledge.
53. And We saved those who
believed and used to fear
(Allah).
54. And Lot, when he said
to his people: “Do you commit
indecency while you are seeing.”

55. “Do you indeed approach
men with lust instead of
women. But you are a people
behaving ignorantly.”

56. So there was no answer by
his people except that they said:
“Expel the family of Lot from
your township. Indeed, they are
men who would keep pure.”

57. So We saved him and his
family except his wife. We
destined her to be of those who
stayed behind.
58. And We rained down upon
them a rain (of stones). So evil
was the rain of those who
were warned.

59. Say (O Muhammad): “Praise
be to Allah, and peace upon
His slaves whom He has chosen.
Is Allah best, or (all) that they
ascribe as partners (to Him)”

60. Who is it who has created
the heavens and the earth, and
sent down for you water from
the sky. Then with it We cause
to spring forth orchards full of
beauty of delight. It is not in
your (power) that you cause the
growth of the trees in them. Is
there any god with Allah. But
they are a people who have
ascribed equals (to Him).

61. Who is it who made the
earth a firm abode, and placed
rivers in its midst, and placed
therein firm hills, and has set
between the two seas a barrier.
Is there any god with Allah. But
most of them do not know.
62. Who is it who answers the
distressed one when he calls
upon Him and removes the
affliction, and has made you
viceroys of the earth. Is
there any god with Allah.
Little is that you remember.
63. Who is it who shows you
the way in the darkness of the
land and the sea, and who
sends the winds as heralds of
good tidings before His mercy
(rain). Is there any god with
Allah. High Exalted be Allah
from all that they ascribe as
partners (to Him).
64. Who is it who originates the
creation, then reproduces it, and
who provides for you sustenance
from the heaven and the
earth. Is there any god with
Allah. Say: “Bring your proof, if
you are truthful.”

65. Say (O Muhammad): “No
one who is in the heavens and
the earth knows the unseen
except Allah. And they do not
perceive when they will be
raised (again).”

66. Nay, but does their
knowledge reach to the
Hereafter. Nay, but they are in
doubt about it. Nay, but they
are blind about it.
67. And those who disbelieve
say: “When we have become
dust, and our forefathers,
shall we indeed be brought
forth (again).”

68. “Certainly, we have been
promised this, we and our
forefathers before. These are
not but legends of the ancient
people.”
69. Say (O Muhammad):
“Travel in the land and see
how has been the end of the
criminals.”
70. And grieve not over them,
nor be in distress because of
what they plot (against you).

71. And they say: “When
(will) this promise (be fulfilled),
if you are truthful.”

72. Say: “It may be that it is
close behind you, some of that
which you would hasten on.”

73. And indeed, your Lord is
full of bounty for mankind, but
most of them do not give thanks.

74. And indeed, your Lord
surely knows what their breasts

conceal, and what they reveal.

75. And there is nothing hidden
in the heaven and the earth but
it is in a clear Record.

76. Indeed, this Quran narrates
to the Children of Israel most of
that about which they differ.
77. And indeed, it is a guidance
and a mercy for believers.
78. Indeed, your Lord will judge
between them by His wisdom.
And He is the All Mighty, the
All Knowing.

79. So put your trust in Allah.
Indeed, you are on a clear truth.

80. Indeed, you cannot make the
dead hear, nor can you make the
deaf hear the call, when they
flee, turning their backs.
81. Nor can you lead the blind
out of their error. You can
not make hear except those
who believe in Our revelations,
then they have surrendered.

82. And when the word is
fulfilled against them, We shall
bring out to them a beast from
the earth, which will speak to
them, that mankind believed not
with certainty in Our verses.

83. And the Day when We
shall gather from every nation
a host of those who denied
Our signs, and they shall be
driven in ranks.
84. Until when they come, He
(Allah) will say: “Did you deny
My signs while you did not
comprehend them in knowledge,
or what was it you used to do.”

85. And the word will be
fulfilled against them because
they have done wrong, and they
will not (be able to) speak.

86. Do they not see that We
have appointed the night that
they may rest therein, and the
day sight giving. Indeed, therein
are surely signs for a people
who believe.
87. And the Day when the
Trumpet will be blown, then
whoever is in the heavens and
whoever is on the earth will be
terrified, except him whom
Allah wills. And all shall
come to Him humbled.
88. And you will see the
mountains thinking them firmly
fixed, and they shall pass away
as the passing away of the
clouds. The work of Allah, who
perfected all things. Indeed He
is Well-Acquainted with what
you do.

89. Whoever comes with a good
deed will have better than it,
and they will be safe from the
terror on that Day.
90. And whoever comes with an
evil deed, they will be cast down
on their faces in the Fire. (It
will be said), “Are you being
recompensed (anything) except
what you used to do.”

91. (O Muhammad, say), I have
been commanded that I worship
only the Lord of this city
(Makkah), Him who has made
it sacred, and His is everything.
And I have been commanded
that I be of those who surrender.
92. And to recite the Quran.
So whoever is guided, is guided
only for his ownself. And
whoever strays, say: “Indeed I
am only of the warners.”

93. And say: “Praise be to Allah,
who will soon show you His
signs, so that you shall recognize
them. And your Lord is not
unaware of what you do.”

AlQasas
In the name of Allah, Most Gracious, Most Merciful

1. Ta. Seen. Mim.

2. These are revelations of
the manifest Book.
3. We recite to you of the
news of Moses and Pharaoh with
truth, for a people who believe.

4. Indeed, Pharaoh exalted
himself in the land and made its
people sects, weakening a group

among them, slaughtering their
sons, and keeping their females
alive. Indeed, he was of those
who spread corruption.
5. And We intended to confer
favor upon those who were weak
(and oppressed) in the land, and
make them leaders and make
them the inheritors.

6. And establish them in
the land, and show Pharaoh
and Haman and their hosts
through them that which they
feared.
7. And We inspired to the
mother of Moses: “Suckle him,
so when you fear for him, then
cast him into the river and do
not fear, nor grieve. Indeed, We
shall return him to you and shall
make him of the messengers.”
8. Then the family of Pharaoh
picked him up, that he might
become for them an enemy and
a (cause of) grief. Indeed,
Pharaoh and Haman and their
hosts were deliberate sinners.

9. And Pharaoh’s wife said:
“(He will be) a comfort of the
eye for me and for you. Do not
kill him, perhaps he may be of
benefit to us, or we may adopt
him as a son.” And they did not
perceive.
10. And the heart of the
mother of Moses became empty.
She would have disclosed his
(case) if We had not
strengthened her heart, that
she might be of the believers.

11. And she said to his sister:
“Follow him up.” So she
watched him from afar, and
they did not perceive.
12. And We had prevented
for him foster suckling mothers
before, so she said: “Shall I tell
you of a household that will
bring him up for you and
they will look after him well.”

13. So We restored him to his
mother that her eyes might be
cooled and she might not grieve,
and that she might know that
the promise of Allah is true. But
most of them do not know.

14. And when he reached his full
strength and was established,
We gave him wisdom and
knowledge. And thus do We
reward those who do good.

15. And he entered the city
at a time when its people were
heedless, and he found therein
two men fighting, one from his
own caste, and the other from
his enemy. And he who was of
his caste asked him for help
against him who was of his
enemy. So Moses struck him
with his fist and killed him.
He said: “This is from the work
of Satan. Indeed, he is an
enemy, a manifest misleader.”
16. He said: “My Lord, indeed
I have wronged my soul, so
forgive me,” then He forgave
him. Indeed, He is the Oft-
Forgiving, the Most Merciful.

17. He said: “My Lord, for that
You have bestowed favor upon
me, I will then never be a
helper of the criminals.”

18. And morning found him
in the city, fearing, vigilant,
when behold, he who had sought
his help the day before, cried out
to him for help. Moses said to
him: “You are certainly a plain
misguided man.”

19. Then when he intended
to seize the one who was an
enemy to both of them, he said:
“O Moses, do you intend to
kill me as you killed a soul
yesterday. Your intention is
none other than that you
become a tyrant in the land,
and you do not intend to be
of the reformers.”

20. And a man came from the
farthest part of the city,
running. He said: “O Moses,
indeed, the chiefs take counsel
against you to kill you, so
escape. Indeed, I am to you of
those who give sincere advice.”
21. So he escaped from there,
fearing, vigilant. He said: “My
Lord, save me from the
wrongdoing people.”
22. And when he turned his
face toward Midian. He said: “It
may be that my Lord will guide
me to the right way.”

23. And when he arrived at
the water of Midian, he
found there a group of men,
watering (their flocks). And he
found apart from them two
women keeping back (their
flocks). He said: “What is the
matter with you.” The two said:
“We cannot give (our flocks)
to drink until the shepherds
take back (their flocks). And our
father is a very old man.”

24. So he watered (their
flocks) for them. Then he turned
aside into the shade, and said:
“My Lord, indeed, I am
needy of whatever good you
send down for me.”

25. Then there came to him
one of the two (women),
walking with shyness. She
said: “Indeed, my father calls
you that he may reward you
with a payment for having
watered (our flocks) for us.”
Then, when he came to him
and narrated to him the story.
He said: “Do not fear. You
have escaped from the
wrongdoing people.”

26. One of the two women said:
“O my father, hire him. Indeed,
the best one you can hire is the
strong, the trustworthy.”
27. He said: “Indeed, I intend
to wed to you one of these
two daughters of mine, on
(the condition) that you serve
me for eight years, but if you
complete ten, so it will be (a
favor) from you. And I do not
intend to put a difficulty on
you. You will find me, if
Allah willing, from among the
righteous.”
28. He said: “That (is settled)
between me and you. Whichever
of the two terms I fulfill,
there will be no injustice to
me. And Allah is a witness over
what we say.”

29. Then, when Moses had
fulfilled the term, and was
traveling with his family, he
saw a fire in the direction of
Toor (Mount). He said to his
family: “Stay here, indeed, I
have seen a fire. Perhaps I
may bring to you from there
some information, or a burning
wood from the fire that you
may warm yourselves.”

30. Then, when he came to it,
he was called from the
right side of the valley in
the blessed field, from the
tree. “O Moses, indeed, I, am
Allah, the Lord of the
worlds.”
31. “And throw down your
staff.” Then when he saw it
writhing as if it was a snake, he
turned back, and did not return.
(Allah said): “O Moses, draw
near and do not fear. You are
indeed of those who are secure.”
32. “Put your hand in your
bosom, it will come out
white, without disease. And
fold back your arm to you (to
ward off) from fear. So these are
two clear signs from your
Lord to Pharaoh and his
chiefs. Indeed, they are a
people disobedient.”
33. He said: “My Lord, indeed I
killed a man among them, so I
fear that they will kill me.”
34. And my brother Aaron is
more eloquent than me in
speech, so send him with me as a
helper, confirming me. Indeed, I
fear that they will deny me.”

35. He (Allah) said: “We will
strengthen your arm with your
brother, and We will give
you both power so they shall
not be able to reach you, with
Our signs. You and those who
follow you will be the victors.”
36. Then when Moses came to
them with Our clear signs, they
said: “This is nothing but
invented magic, and we have
not heard of this among our
fathers of old.”

37. And Moses said: “My
Lord knows best him who
came with guidance from
Him, and whose end will be
best in the Hereafter. Indeed,
the wrongdoers will not be
successful.”
38. And Pharaoh said: “O
chiefs, I have not known that
you have a god other than me.
So kindle for me (a fire), O
Haman, to (bake) the clay, then
make for me a lofty tower
that I may look at the God of
Moses. And indeed, I think
that he is of the liars.”

39. And he was arrogant,
he and his hosts in the land,
without right, and they
thought that they would not be
brought back to Us.
40. So We seized him and his
hosts, then We threw them into
the sea. Then behold how was
the end of those who did wrong.

41. And We made them leaders
inviting to the Fire, and on the
Day of Resurrection they will
not be helped.
42. And We made a curse to
follow them in this world, and
on the Day of Resurrection they
will be among the despised.
43. And certainly, We gave
Moses the Scripture after We
had destroyed the generations
of old, as clear testimonies for
mankind, and a guidance and
a mercy, that they might
remember.
44. And you (O Muhammad)
were not on the western side (of
the mount) when We expounded
to Moses the command, and you
were not among the witnesses.

45. But We brought forth
generations, and long were the
ages that passed over them. And
you were not a dweller among
the people of Midian, reciting to
them Our verses. But We kept
sending (the messengers).
46. And you were not at the
side of the mount when We
called (Moses). But as a mercy
from your Lord that you may
warn a people to whom no
warner came before you that
they might remember.
47. And if not that a disaster
should afflict them because of
what their own hands have sent
before (them), they might say:
“Our Lord, why did You not
send to us a messenger, that we
might have followed Your
revelations, and should have
been among the believers.”

48. Then, when there came to
them the truth from Us, they
said: “Why was he not given
the like of what was given to
Moses.” Did they not disbelieve
in that which was given to
Moses before. They say: “Two
magics that support each other.”
And they say: “Indeed, in each
we are disbelievers.”

49. Say (O Muhammad):
“Then bring a scripture from
Allah which is a better guide
than these two (that) I may
follow it, if you are truthful.”

50. So if they do not respond
to you, then know that what
they follow is their desires. And
who is more astray than he
who follows his desire without
guidance from Allah. Indeed,
Allah does not guide the wrong
doing people.

51. And certainly, now We have
conveyed the word (Quran) to
them that they might remember.

52. Those to whom We
gave the Scripture before it,
they believe in it (Quran).

53. And when it is recited to
them, they say: “We believe in
it, indeed, it is the truth from
our Lord, indeed we were, even
before it, those who surrender.”

54. Those will be given their
reward twice because they are
patient, and repel evil with
good, and from what We have
provided them, they spend.

55. And when they hear vain
talk, they withdraw from it
and say: “For us are our deeds
and for you are your deeds.
Peace be upon you. We seek not
the ignorant.”

56. Indeed, you (O Muhammad)
do not guide whom you love, but
Allah guides whom He wills.
And He is most knowing of
those who are the guided.

57. And they say: “If we
were to follow the guidance
with you, we would be
snatched away from our land.”
Have We not established for
them a secure sanctuary
(Makkah), to which are brought
fruits of all kinds (in trade),
a provision from Us. But most
of them do not know.

58. And how many a town have
We destroyed that was thankless
for its means of livelihood. And
those are their dwellings which
have not been inhabited after
them, except a little. And it is
We who were the inheritors.
59. And never did your Lord
destroy the townships until He
had raised up in their mother
town a messenger reciting to
them Our verses. And never
did We destroy the townships
except while their people were
wrongdoers.

60. And whatever of the things
you have been given is an
enjoyment of the life of the
world and its adornment.
And that which is with Allah
is better and more lasting.
Have you then no sense.

61. Then is he whom We have
promised an excellent promise,
which he will find (true), like
him whom We have made to
enjoy the comfort of the life of
the world. Then he will be, on
the Day of Resurrection, among
those brought (to be punished).

62. And the Day He will call
them and say: “Where are My
partners whom you used to
assert.”

63. Those upon whom the
word will have come true will
say: “Our Lord, these are they
whom we led astray. We led
them astray, just as we ourselves
were astray. We declare our
disassociation before You. It
was not us they worshipped.”

64. And it will be said: “Call
upon your partners (of Allah).”
Then they will call upon
them, so they will not respond
to them, and they will see the
punishment. (They will wish), if
only they had been guided.
65. And the Day He will call
them and say: “What did you
answer the messengers.”

66. Then the news (of a good
answer) will be obscured to
them on that day, and they will
not (be able to) ask one another.

67. So as for him who had
repented, and believed, and
had done righteous deeds, it is
then expected that he will be
among the successful.

68. And your Lord creates
whatever He wills and chooses.
No choice is for them. Glorified
be Allah and Exalted above all
that they associate (with Him).

69. And your Lord knows
what their breasts conceal, and
what they declare.
70. And He is Allah, there is no
god but Him. His is all praise in
the former and the latter (state),
and His is the command, and to
Him you will be brought back.
71. Say, (O Muhammad):
“Have you considered, if Allah
made night everlasting for you
until the Day of Resurrection,
who is a god besides Allah
who could bring you light.
Will you then not hear.”

72. Say, (O Muhammad):
“Have you considered, if Allah
made day everlasting for you
until the Day of Resurrection,
who is a god besides Allah who
could bring you night wherein
you rest. Will you then not see.”

73. And of His mercy He made
for you the night and the day,
that you may rest therein, and
that you may seek of His bounty,
and that you may be thankful.
74. And the Day He will call
them and say: “Where are My
partners whom you used to
assert.”

75. And We shall take out
from every nation a witness
and We shall say: “Bring
your proof.” Then they will
know that the truth is with
Allah, and all that they
invented will have failed them.

76. Indeed, Korah was from

the people of Moses, but he
oppressed them. And We gave
him so much of treasures, that
the keys thereof would indeed
burden a troop of mighty men.
When his people said to him:
“Do not Exult. Indeed, Allah
does not love the exultant.”
77. “And seek through that

(wealth) which Allah has
bestowed on you, the home of
the Hereafter, and do not forget
your portion of the world, and
do good as Allah has done good
to you, and seek not corruption
in the land. Indeed, Allah does
not love the corrupters.”
78. He said: “This has been
given to me only on account of

knowledge I possess.” Did he not
know that Allah had destroyed
before him of the generations,
those who were mightier than
him in strength and greater in
the amount (of riches) they had
collected. And the criminals are
not questioned about their sins.

79. Then he came out before
his people in his adornment.
Those who desired the life of the
world said: “Oh, would that we
had the like of what has been
given to Korah. Indeed, he is
the owner of a great fortune.”
80. And those who had been
given knowledge said: “Woe to
you. The reward of Allah is
better for those who believe and
do righteous deeds. And none
shall attain this except those
who are patient.”
81. So We caused the earth to
swallow him and his dwelling
place. Then for him there was
no host to help him against
Allah, nor was he of those
who could save themselves.

82. And the morning (found)
those who had desired his place
the day before, saying: “Ah,
Allah enlarges the provision to

s
will not be successful.”

whom He wills of His slaves
and restricts it. If it was not
that Allah conferred favor on
us, He would have caused it to
swallow us. Ah, the disbeliever

83. That abode of the Hereafter,
We shall assign it to those who
do not seek exaltedness in the
land, nor corruption. And the
end is (best) for the righteous.

84. Whoever comes with a
good deed, he shall have the
better thereof. And whoever
comes with an evil deed, then
those who did evil deeds, their
recompense will not be except
what they used to do.
85. Indeed, He who has ordained
the Quran upon you (O
Muhammad), will surely bring
you back to the Place of Return.
Say: “My Lord knows best of
him who brings guidance, and
who it is in manifest error.”
86. And you were not

expecting that the Book (this
Quran) would be conveyed to
you, but (it is) a mercy from
your Lord. So do not be a
supporter of the disbelievers.

87. And let them not turn

you from the revelations of
Allah after when they have
been sent down to you, and call
(mankind) to your Lord, and
do not be of those who ascribe
partners (to Him).
88. And do not invoke with
Allah any other god. There is
no god but Him. Everything

ill perish except His Face.
His is the command, and to
Him you will be brought back.

w

AlAnkaboot

In the name of Allah, Most Gracious, Most Merciful
1. Alif. Lam. Mim.

2. Do people think that they
will be left alone because
they say: “We believe, and
they will not be tested.”
3. And certainly, We have tested
those who were before them.
Thus Allah will surely make
evident those who are truthful,
and He will surely make evident
(those who are) the liars.

4. Or do those who do
evil deeds think that they can
outrun (escape) Us. Evil is what
they judge.
5. Whoever hopes to the meeting
with Allah. Then indeed, Allah’s
term is coming. And He is the
All Hearer, the All Knower.

6. And whoever strives, so he
only strives for himself. Indeed,
Allah is Free from need of
the worlds (creation).
7. And those who believe
and do righteous deeds, We
shall surely remove from them
their evil deeds, and We shall
surely reward them the best of
what they used to do.

8. And We have enjoined upon
man kindness to his parents.
And if they strive with you
to make you join with Me that
of which you have no
knowledge, then do not obey
them. To Me is your return,
then I shall surely inform you
about what you used to do.
9. And those who believe and
do righteous deeds, We will
surely admit them among
the righteous.

10. And among mankind are
those who say: “We believe in
Allah.” Then, when they are
made to suffer in (the cause of)
Allah, they consider the
persecution of mankind as the
punishment of Allah. And if
victory comes from your Lord,
they will surely say: “Indeed, we
were with you.” Is not Allah
best aware of what is in the
breasts of the worlds (creation).

11. And Allah will surely make
evident those who believe, and
He will surely make evident the
hypocrites.
12. And those who disbelieve
say to those who believe:
“Follow our way, and we will
carry your sins.” And they
will not carry anything of
their sins. Indeed, they are
liars.
13. And they will surely carry
their (own) burdens and (other)
burdens along with their (own)
burdens, and they will surely
be questioned on the Day of
Resurrection about what they
used to invent.

14. And indeed, We sent Noah
to his people, and he stayed
among them a thousand years
less fifty years. Then the flood
engulfed them while they were
wrongdoers.
15. Then We rescued him and
the companions of the ship, and
made it a sign for all peoples.
16. And Abraham, when he
said to his people: “Worship
Allah and fear Him. That is
better for you if you should
know.”
17. You worship besides

Allah only idols, and you
invent a falsehood. Indeed,
those whom you worship
besides Allah have no power
to give you provision, so seek
provision from Allah, and
worship Him, and be grateful
to Him. To Him you will be
brought back.”

18. And if you deny, then
certainly nations have denied
before you. And it is not
upon the Messenger except to
convey (the message) clearly.

19. Have they not considered
how Allah originates creation,
then He repeats it. Indeed,
that is easy for Allah.

20. Say: (O Muhammad)
“Travel in the land and see
how He originated creation,
then Allah will bring forth the
later creation. Indeed, Allah is
Able to do all things.”

21. He punishes whom He wills,
and He has mercy upon whom
He wills. And to Him you will be
turned back.

22. And you cannot escape
(from Him) in the earth, nor
in the heaven. And for you,
besides Allah, there is no friend,
nor any helper.
23. And those who disbelieve
in the signs of Allah and in
(their) meeting with Him, it is
they who shall despair of My
mercy, and it is they who will
have a painful punishment.

24. So there was no answer
of his people except that
they said: “Kill him or burn
him.” Then Allah saved him
from the fire. Indeed, in that
are sure signs for a people
who believe.
25. And he (Abraham) said:
“You have taken only idols
other than Allah. The love
between you is only in the life
of the world. Then on the Day of
Resurrection you will deny one
another, and you will curse
one another, and your abode
will be the Fire, and you shall
not have any helper.”

26. So Lot believed him.
And he said: “Indeed, I shall
migrate towards my Lord.
Indeed He is the All Mighty,
the All Wise.”
27. And We bestowed on him
Isaac and Jacob, and We placed
in his progeny the prophethood
and the scripture, and We gave
him his reward in the world.
And indeed, in the Hereafter he
is among the righteous.

28. And Lot, when he said to
his people: “Indeed, you commit
lewdness which no one has
preceded you (committing it)
from among the worlds.”
29. “Do you indeed approach
males, and rob the wayfarer

(travelers), and indulge in
indecencies in your assemblies.”
But his people had no
answer except that they said:
“Bring upon us the punishment
of Allah if you are among
the truthful.”
30. He said: “My Lord, help
me against the people who do
mischief.”
31. And when Our messengers
came to Abraham with the
good tidings, they said:
“Indeed, we are about to
destroy the people of that
(Lot's) township. Indeed, its
people are wrong doers.”
32. He (Abraham) said:
“Indeed, Lot is in there.” They
said: “We are best aware of who
is in there. We shall surely save
him and his household, except
his wife, she will be of those
who stay behind.”

33. And when Our messengers
came to Lot, he was distressed
because of them, and felt
straitened for them. And they
said: “Do not fear, nor grieve.
Indeed, we will save you and
your family, except your wife,
she will be of those who stay
behind.”
34. “Indeed, we are about to
bring down upon the people of
this township a torment from
the sky because they have been
disobedient.”

35. And certainly, We have left
of it a clear sign for a people
who understand.

36. And to Midian (We sent)
their brother, Shuaib. He said:
“O my people, worship Allah,
and hope for the Last Day, and
do not commit abuse on the
earth, spreading corruption.”

37. So they denied him, then
the dreadful earthquake seized
them, and they lay (dead),
prostrate in their dwelling place.

38. And (We destroyed) Aad
and Thamud. And indeed (their
fate) is manifest to you from
their (ruined) dwellings. And
Satan made their deeds seem
fair to them, and turned them
away from the (right) path,
though they were sensible
observers.
39. And Korah, and Pharaoh
and Haman (We destroyed
also), and indeed Moses came
to them with clear signs (of
Allah’s Sovereignty), but they
were arrogant in the land.
And they could not outrun (Us).

40. So each one We seized
for his sin. Then among them
were those upon whom We sent
a storm of stones. And among
them were those who were
seized by the blast. And among
them were those whom We
caused the earth to swallow.
And among them were those
whom We drowned. And it was
not for Allah to wrong them,
but they were being unjust to
themselves.

41. The likeness of those
who have taken protectors
other than Allah is as the
likeness of the spider, who
takes (builds) a house. And
indeed, the frailest of all
houses is the spider’s house.
If they only knew.

42. Indeed, Allah knows
whatever things that they call
upon besides Him. And He is
the All Mighty, the All Wise.

43. And these similitudes, We
put forward them for
mankind. And none will
understand them except those
who have knowledge.

44. Allah created the heavens
and the earth with truth.
Indeed, in that is surely a sign
for those who believe.
45. Recite that which has
been revealed to you of the
Book, and establish prayer.
Indeed, prayer restrains from
lewdness and iniquity. And
surely the remembrance of
Allah is greater. And Allah
knows what you do.

46. And do not argue with the
People of the Scripture except
it be in (a way) that is better,
except with those who do
wrong among them. And say:
“We believe in that which
has been revealed to us and
revealed to you. And our God
and your God is One, and to
Him we surrender.”

47. And thus We have revealed
to you the Book (Quran).
And those to whom We gave
the Scripture (aforetime) believe
in it. And of these (also) there
are some who believe in it. And
none deny Our revelations
except the disbelievers.

48. And you (O Muhammad)
did not read of any book
before it, nor did you write it
with your right hand, for then
might those have doubted, who
follow falsehood.

49. But these are clear
revelations in the hearts of those
who have been given knowledge.
And none deny Our revelations
except the wrong doers.

50. And they say: “Why signs
are not sent down upon him
from his Lord.” Say: “The
signs are with Allah only, and I
am only a plain warner.”

51. And is it not sufficient

for them that We have sent
down to you the Book which
is recited to them. Indeed, in
that is surely a mercy and a
reminder for a people who
believe.
52. Say: “Sufficient is Allah
between me and you as a
Witness. He knows what is in the
heavens and the earth.” And
those who believe in falsehood
and disbelieve in Allah, they are
those who are the losers.
53. And they ask you to hasten
on the punishment. And if a
term had not been appointed,
the punishment would assuredly
have come to them. And surely,
it will come upon them suddenly
while they perceive not.
54. They ask you to hasten on
the punishment. And indeed,
Hell will be encompassing the
disbelievers.

55. On the day the punishment
shall cover them from above
them and from underneath their
feet, and it will be said: “Taste
what you used to do.”
56. O my slaves who believe,
indeed, My earth is spacious, so
worship Me only.
57. Every soul shall taste the
death. Then to Us you shall be
returned.
58. And those who believe and
do righteous deeds, We will
surely give them lofty dwellings
in the Gardens underneath
which rivers flow, to live therein
forever. Excellent is the reward
of the workers.
59. Those who are patient,
and put their trust in their Lord.
60. And how many creatures are
there that do not carry their
provisions. Allah provides for
them and for you. And He is the
All Hearer, the All Knower.

61. And if you ask them,
“Who created the heavens and
the earth, and subjected the sun
and the moon (to their
appointed work).” They would
surely say: “Allah.” Then how
are they turned away.
62. Allah enlarges the provision
for whom He wills of His
slaves and straitens it for
whom (He wills). Indeed, Allah
is the All Knower of everything.
63. And if you ask them,
“Who causes water to come
down from the sky, then with
it revives the earth after its
death. They would surely say:
“Allah.” Say: “All the Praise
be to Allah.” But most of
them have no sense.

64. And the life of this world
is nothing but an amusement
and play. And indeed, the
home of the Hereafter, that is
life indeed, if they but knew.

65. And when they embark
on a ship, they call on
Allah, making their faith
sincere for Him only. Then
when He brings them safely to
land, behold, they ascribe
partners (to Him).
66. So that they will deny for
what We have given them, and
that they take their enjoyment.
But soon they will come to know.

67. Have they not seen that
We have appointed a sanctuary
secure (from violence), and
that men are being snatched
away from all around them.
Then do they believe in
falsehood and disbelieve in the
bounty of Allah.

68. And who does a greater
wrong than he who invents a
lie about Allah, or denies the
truth when it comes to him.
Is not there a dwelling in Hell
for the disbelievers.

69. And those who strive in Us,
We will surely guide them to
Our paths. And indeed, Allah is
with the righteous.

ArRoom
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim.

2. The Romans have been
defeated.
3. In the nearer land, and
they, after their defeat, will
be victorious.
4. Within three to nine years.
To Allah belongs the
command before and after.
And that day the believers
will rejoice.
5. With Allah’s help. He helps
whom He wills. And He is the
All Mighty, the Merciful.
6. (It is) the promise of Allah.
Allah does not fail in His
promise, but most of mankind
do not know.

7. They know what is apparent
of the life of the world, and they
are heedless of the Hereafter.

8. Do they not reflect within
themselves. Allah has not
created the heavens and the
earth, and that which is between
them, except with truth and
for an appointed term. And
indeed, many of mankind are
disbelievers in the meeting with
their Lord.
9. Have they not traveled in
the land and seen how was
the end of those before them.
They were mightier than these
in strength, and they tilled
the land and built upon it
more than that which these
have built. And their messengers
came to them with clear
evidences. Then it was not Allah
who wronged them, but they
did wrong to themselves.

10. Then the end of those
who had committed evil was
evil (worst), because they denied
the revelations of Allah and
they used to ridicule them.

11. Allah originates the creation,
then He will repeat it, then to
Him you will be returned.

12. And the Day when the
Hour will be established, the
criminals will be in despair.
13. And there will not be for
them among their (alleged)
partners any to intercede. And
they will reject their partners.

14. And the Day when the
Hour will be established, that
Day they will become separated.

15. Then as for those who
believed and did righteous
deeds, they shall be made to
enjoy in the Garden (of delight).

16. And as for those who
disbelieved and denied Our
revelations, and the meeting of
the Hereafter, they shall be
brought into the punishment.
17. So glorify Allah when you
enter the night and when you
enter the morning.

18. And to Him is all the praise
in the heavens and the earth,
and at the decline of the sun
and in the noonday.

19. He brings out the living
from the dead, and He
brings out the dead from the
living, and He revives the
earth after its death. And
thus shall you be brought out.

20. And among His signs is that
He created you from dust, then
behold, you are human beings
scattered (throughout the earth).

21. And among His signs is that
He created for you mates from
yourselves that you may find
tranquility in them, and He
placed between you love and
mercy. Indeed, in that are signs
for a people who reflect.
22. And among His signs is the
creation of the heavens and the
earth, and the difference of your
languages and your colors.
Indeed, in that are signs for
those of sound knowledge.

23. And among His signs is
your sleep by night and day, and
your seeking of His bounty.
Indeed, in that are signs for a
people who listen.

24. And among His signs is
(that) He shows you the
lightning (by way of) fear and
hope, and He sends down
water from the sky, then
thereby He revives the earth
after its death. Indeed, in
that are signs for a people
who understand.
25. And among His signs is
that the heavens and the earth
stand firm by His command.
Then when He summons you,
by one call from the earth,
behold, you will come out.

26. And to Him belongs whoever
is in the heavens and the earth.
All are obedient to Him.
27. And it is He who originates
the creation, then He will
repeat it, and that is easier for
Him. And his is the highest
similitude in the heavens and
the earth. And He is the All
Mighty, the All Wise.

28. He sets forth for you a
parable from your own selves.
Do you have any partners,
among those whom your right
hands possess in that what We
have provided for you, so that
you are equal therein, (and)
you fear them as you fear of
yourselves (each other). Thus do
We explain the signs in detail to
a people who have sense.
29. But those who do wrong
follow their (own) desires
without knowledge. Then who
will guide him whom Allah has
sent astray. And for them there
will be no helpers.

30. So set you your face

(O Muhammad) towards (this)
Faith, inclining to truth. The
nature of Allah that upon
which He has created mankind.
There is no altering in (the laws
of) Allah’s creation. That is the
right religion, but most of the
people do not know.
31. Turning in repentance to
Him, and fear Him and establish
prayer, and do not be of those
who associate partners (to Him).

32. (Or) of those who have
divided their religion and have
become sects, each faction
rejoicing in what they have.
33. And when adversity touches
the people, they cry upon their
Lord, turning in repentance to
Him. Then, when He gives them
a taste of His mercy, behold,
a group among them associate
(partners) with their Lord.
34. So that they will disbelieve
in what We have given them. So
enjoy yourselves, then soon you
will come to know.

35. Or have We sent down to
them an authority which then
speaks of that which they
associate with Him.

36. And when We give the
people a taste of mercy, they
rejoice therein. And if an evil
afflicts them for what their own
hands have sent forth, behold,
they are in despair.

37. Do they not see that
Allah enlarges the provision
for whom He wills and
straitens (for whom He wills).
Indeed, in that are signs for
a people who believe.

38. So give to the kindred his
right, and to the needy, and
to the wayfarer. That is best for
those who desire Allah’s
countenance. And such are
they who will be successful.
39. And whatever you give in
usury that it may increase in
the wealth of people has no
increase with Allah. And that
which you give in charity,
seeking the countenance of
Allah, then those, they shall
have manifold increase.

40. Allah is He who created you,
then He has provided for your
sustenance, then He will cause
you to die, then He will give you
life (again). Are there any of
your partners (of Allah) who do
anything of that. Praised and
Exalted be He above what they
associate (with Him).
41. Corruption has appeared

on land and sea because of (the
evil of) what the hands of people
have earned, that He may make
them taste a part of what they
have done, that perhaps they
may return.

42. Say (O Muhammad):
“Travel in the land, then see
how was the end of those
before.” Most of them were
associators (with Allah).
43. So set your face firmly
towards the true Faith before
there comes a Day from Allah
which none can avert it. That
Day they shall be divided.

44. Whoever disbelieves, then
upon him is (the burden of) his
disbelief. And those who do
righteousness, then such
prepare a place for themselves.
45. That He may reward those
who believe and do righteous
deeds of His bounty. Indeed, He
does not love the disbelievers.

46. And among His signs is that
He sends the winds as good
tidings, and to let you taste of
His mercy, and that the ships
may sail by His command, and
that you may seek of his favor,
and that you may be thankful.

47. And certainly, We sent
messengers before you to their
own peoples. So they came to
them with clear evidences,
then we took vengeance on
those who committed crimes.
And it was incumbent upon Us
to help the believers.

48. Allah is He who sends the
winds so that they raise clouds,
then He spreads them along the
sky however He wills, and He
makes them into fragments,
then you see the rain drops
coming forth from their midst.
Then when He causes it to fall
upon whom He wills of His
slaves, behold, they do rejoice.

49. Although before, that even
before it was sent down upon
them, they were in despair.

50. Then look at the effects
(signs) of the mercy of Allah,
how He revives the earth after
its death. Indeed, that He will
give life to the dead. And He
is Able to do all things.
51. And if We send a wind,
then they see (the crops) turn
yellow, they would remain
thereafter in their disbelief.

52. So indeed, you (Muhammad)
cannot make the dead to hear,
nor can you make the deaf to
hear the call when they show
their backs, turning away.

53. And you (Muhammad)
cannot guide the blind from
their straying. You can make to
hear only those who believe in
Our revelations so they have
submitted.

54. Allah is He who created

you from weakness, then after
weakness appointed strength,
then after strength appointed
weakness and grey hair. He
creates what He wills. And it
is He who is the All Knowing,
the All Mighty.

55. And the Day when the Hour
will be established, the criminals
will swear they had not stayed
but an hour, thus they used to
be deceived (in worldly life).
56. And those who were given
the knowledge and faith will say:
“Certainly, you have stayed
according to the decree of Allah
until the Day of Resurrection. So
this is the Day of Resurrection,
but you, you did not know.

57. So that Day, their excuses
will not benefit those who did
injustice, nor will they be asked
to seek forgiveness.
58. And certainly, We have
set forth for mankind, in this
Quran, every kind of parable.
And if you came to them with
a sign, those who disbelieve
would surely say: “You are not
but following the falsehood.”
59. Thus does Allah seal up
the hearts of those who do
not know.

60. So be patient, indeed, the
promise of Allah is true. And let
them not discourage you, those
who have no certainty of faith.

Luqman
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim.

2. These are revelations of the
wise Book.
3. A guidance and a mercy for
the righteous people.

4. Those who establish the
prayer and give the poor-due
and have faith with certainty in
the Hereafter.

5. Those are on guidance from
their Lord, and those are the
ones who will be successful.
6. And of mankind is he
who purchases idle talks, that
he may mislead from the way
of Allah without knowledge,
and takes it by way of mockery.
Those, for them will be a
humiliating punishment.

7. And when Our verses are
recited to him, he turns away
in arrogance as if he had not
heard them, as if there were a
deafness in his ears. So give him
tidings of a painful punishment.

8. Indeed, those who believe
and do righteous deeds, for them
are the gardens of delight.

9. They will abide therein. A
promise of Allah in truth. And
He is the All Mighty, the All
Wise.

10. He has created the heavens
without pillars that you see,
and He has set on the earth
firm mountains lest it should
shake with you, and He has
dispersed therein every moving
(living) creature. And We send
down water from the sky, and
We cause to grow therein
(plants) of every goodly kind.

11. This is the creation of Allah.
Then show me what those (you
worship) other than Him have
created. But the wrongdoers
are in error manifest.

12. And certainly, We had given
Luqman wisdom, (saying), that
give thanks to Allah. And
whoever gives thanks, so indeed
he gives thanks for (the good of)
his ownself. And whoever is
ungrateful, then indeed, Allah is
Free of need, Owner of Praise.

13. And when Luqman said to
his son, while he was advising

him: “O my son, do not associate
(partners) with Allah. Indeed,
association (with Allah) is a
tremendous wrong.”

14. And We have enjoined upon
man about his partners. His
mother carried him in weakness
upon weakness, and his weaning
is in two years, so give thanks to
Me and to your parents. Unto
Me is the journeying.
15. And if they strive with you to
make you associate with Me (as
partners) that of which you have
no knowledge, then do not obey
them, and accompany them in
the world kindly, and follow the
way of him who turns in
repentance to Me. Then to Me
will be your return, then I shall
tell you of what you used to do.

16. (Luqman said): “O my son,
indeed, if it should be (equal to)
the weight of a grain of mustard
seed, then should be in a rock, or
in the heavens, or in the earth,
Allah will bring it forth. Indeed,
Allah is Subtle, Aware.”
17. “O my son, establish the
prayer and enjoin kindness
and forbid iniquity, and bear
with patience upon whatever
may befall you. Indeed, that is
firmness in (the conduct of)
affairs.”
18. “And do not turn your
cheek in scorn toward people,
nor walk in the land exultantly.
Indeed, Allah does not love
each self-conceited boaster.”

19. “And be moderate in
your walking, and lower your
voice. Indeed, the harshest of
all sounds is the voice of the
donkey.”

20. Do you not see that Allah
has subjected for you whatever
is in the heavens and whatever
is on the earth, and He has
bestowed upon you His favors,
apparent and hidden. And
among mankind is he who
disputes about Allah without
knowledge, and without
guidance, and without an
enlightening Book.
21. And when it is said to
them: “Follow that which
Allah has sent down,” they say:
“But we shall follow that
upon which we found our
fathers.” Even if Satan has
been inviting them to the
punishment of the blaze.
22. And whoever surrenders
his face to Allah, and he is a
doer of good, then certainly
he has grasped the firm
handhold. And to Allah will be
the outcome of all matters.

23. And whoever disbelieves, let
not his disbelief grieve you (O
Muhammad). To Us is their
return, then We shall surely
inform them of what they used
to do. Indeed, Allah is Aware of
what is in the breasts (of men).
24. We give them comfort
for a while, then We shall drag
them to a severe punishment.

25. And if you (O Muhammad)
ask them: “Who created the
heavens and the earth.” They
would certainly say: “Allah.”
Say: “All the praises be to
Allah.” But most of them do
not know.
26. To Allah belongs whatever is
in the heavens and the earth.
Indeed, Allah, He is Free of
need, the Owner of Praise.

27. And if all the trees in the
earth were to become pens, and
the ocean (ink), replenished after
that with seven (more) oceans,
the words of Allah would not be
exhausted. Indeed, Allah is All
Mighty, All Wise.

28. Neither creating you all, nor
raising you all (from the dead)
is but as (the creation and the
raising of) a single soul. Indeed,
Allah is All Hearer, All Seer.

29. Have you not seen that
Allah causes the night to enter
into the day, and causes the
day to enter into the night,
and has subjected the sun and
the moon, each running (its
course) to an appointed term,
and that Allah is All Aware of
whatever you do.
30. That is so because Allah,
He is the Truth, and that what
they call besides Him is
falsehood, and because Allah,
He is the Sublime, the Great.

31. Have you not seen that
the ships sail through the sea
by the favor of Allah, that
He may show you of His signs.
Indeed, in that are signs for
every steadfast, grateful
(person).

32. And when a wave enshrouds
them like the canopy, they call
to Allah, making their faith
sincere for Him. Then when
He delivers them to land, then
some among them follow the
middle ways. And none denies
Our signs except every
treacherous ungrateful.
33. O mankind: “Fear your
Lord and fear a Day when
no father shall avail anything
for his son, nor shall any
son avail anything for his
father. Indeed, Allah’s promise
is the truth. So let not the
life of the world deceive you,
nor let the deceiver (Satan)
deceive you about Allah.”

34. Indeed, Allah, with Him
is knowledge of the Hour.
And He sends down the rain.
And He knows that which is
in the wombs. And no soul
knows what it will earn
tomorrow. And no soul knows
in what land it will die.
Indeed, Allah is All Knower,
All Aware.

AsSajada
In the name of Allah, Most Gracious, Most Merciful

1. Alif. Lam. Mim

2. The revelation of the Book in
which there is no doubt is from
the Lord of the worlds.

3. Or do they say: “He
(Muhammad) has invented it.”
But it is the truth from your
Lord, that you may warn a
people to whom no warner
has come before you, perhaps
they will be guided.
4. Allah it is He who has
created the heavens and the
earth and whatever is between
them in six days. Then He
established himself above the
Throne. You do not have,
besides Him, any protecting
friend, nor an intercessor. Will
you then not remember.

5. He administers the
ordinance from the heavens
to the earth, then it ascends
to Him in a Day, the measure
of which is a thousand years
of that which you count.

6. Such is the Knower of the
invisible and the visible, the All
Mighty, the Merciful.

7. Who made all things good
that He created, and He began
the creation of man from clay.

8. Then He made his
progeny from an extract of
despised fluid.

9. Then He fashioned him and
breathed into him of His Spirit,
and appointed for you hearing
and sight and hearts. Little is the
thanks that you give.
10. And they say: “When we
are lost in the earth, will we
indeed be created anew.” But
they are disbelievers in the
meeting with their Lord.

11. Say: “The angel of death,
who has charge over you,
will take your souls, then you
shall be brought back to
your Lord.”

12. And if you could see when
the criminals will lower their
heads before their Lord.
(saying): “Our Lord, we have
seen and we have heard so send
us back, we will do righteous
deeds, we do indeed believe.”
13. And if We had so willed,
We could have given every
soul its guidance, but the word
from Me (about evil doers) will
come true, that I will surely
fill Hell with the jinns and
mankind together.
14. So taste (the evil of your
deeds) because of your
forgetting the meeting of this
Day of yours. Surely, We will
forget you (too), and taste the
everlasting punishment for
what you used to do.

15. Only those believe in Our
revelations who, when they
are reminded of them fall
down prostrate and glorify the
praises of their Lord, and
they are not arrogant.
AsSajda
16. Their sides forsake their
beds, they supplicate their
Lord in fear and hope. And of
that what We have bestowed
on them, they spend.
17. So no soul knows what is
kept hidden for them as
comfort of the eyes. A reward
for what they used to do.

18. Is then he who is a believer
like him who is a disobedient.
They are not equal.
19. As for those who believe
and do righteous deeds, for them
are the Gardens of Retreat. A
welcome (in reward) for what
they used to do.

20. And as for those who
disobeyed, so their refuge is the
Fire. Whenever they desire to
get out of it, they are brought
back into it, and it will be
said to them: “Taste the
punishment of the Fire that
which you used to deny.”

21. And surely We will make
them taste of the nearer
punishment before the greater
punishment, perhaps that they
will return.

22. And who does greater
wrong than him who is
reminded of the verses of his
Lord, then he turns away from
them. Indeed, We shall take
vengeance on the criminals.

23. And certainly, We gave
Moses the Book, so do not be
in doubt of his receiving it,
and We appointed it a guidance
for the Children of Israel.
24. And We made from among
them leaders, guiding by Our
command when they were
patient. And they used to believe
with certainty in Our signs.

25. Indeed, your Lord, He
will judge between them on
the Day of Resurrection about
that wherein they used to
differ.
26. Is it not a guidance for
them, how many of the
generations We have destroyed
before them, amid whose
dwelling places they do walk.
Indeed, in that are signs. Will
they not then listen.
27. Have they not seen how
We drive the water to the
barren land, then therewith
bring forth crops from which
their cattle eat, and they
themselves. Will they not then
see.
28. And they say: “When will
be this judgment, if you should
be truthful.”
29. Say: “On the day of the
judgment, no benefit will it be
to those who disbelieve, (if then)
they believe, neither will they
be reprieved.”
30. So withdraw from them
(O Muhammad), and await.
Indeed, they are waiting (too).

AlAhzab
In the name of Allah, Most Gracious, Most Merciful

1. O Prophet, fear Allah and
do not obey the disbelievers
and the hypocrites. Indeed,
Allah is All Knower, All
Wise.
2. And follow that which is
revealed to you from your
Lord. Indeed, Allah is Aware
of what you do.
3. And put your trust in
Allah. And Allah is sufficient
as Trustee.

4. Allah has not made for any
man two hearts within his body.
And He has not made your
wives, those whom you divorce
by zihar, your mothers. And
He has not made your adopted
sons your (true) sons. That is
(merely) your saying by your
mouths. And Allah says the
truth, and He guides to the
(right) path.
5. Call them (adopted sons)
by (the names of) their fathers,
that is more just with Allah.
Then if you do not know their
fathers, then they are your
brothers in the faith and your
friends. And there is no blame
upon you for that in which you
make a mistake, but what your
hearts deliberately intend. And
Allah is Forgiving, Merciful.
6. The Prophet is closer to the
believers than their own selves,
and his wives are (as) their
mothers. And those of blood
relationship among each other
are closer in the Book (decree)

of Allah than the (other)
believers and the emigrants,
except that you should do
kindness to your friends. That
has been written in the Book.

7. And when We took from the
prophets their covenant, and
from you (O Muhammad) and
from Noah and Abraham and
Moses and Jesus, son of Mary.
And We took from them a
solemn covenant.
8. That He may ask the truthful
about their truth. And He has
prepared for the disbelievers a
painful punishment.
9. O you who believe, remember
Allah’s favor upon you when
armies came to (attack) you,
then We sent upon them a wind
and armies (of angels), whom
you did not see. And Allah is All
Seer of what you do.
10. When they came at you from
above you and from below you,
and when the eyes grew wild (in
fear) and the hearts reached the
throats, and you were imagining
about Allah vain thoughts.
11. There, the believers were
tried and were shaken with a
severe shaking.

12. And when the hypocrites,
and those in whose hearts is a
disease said: “Allah and His
Messenger did not promise us
except delusion.”

13. And when a party of them
said: “O people of Yathrib, there
is no stand (possible) for you,
so turn back.” And a group of
them sought permission of the
Prophet, saying: “Indeed, our
homes lie open (to the enemy).”
And they lay not open. They did
not intend except to flee.
14. And if (the enemy) had
entered upon them from its
(city) sides, then they had been
exhorted to treachery, they
would have done it, and not
hesitated over it except little.

15. And certainly, they had
made a covenant with Allah
before not to turn their backs.
And a covenant with Allah had
to be questioned.
16. Say: “Fleeing will never
benefit you if you flee from
death or killing, and then you
will not dwell in comfort
except a little while.”
17. Say: “Who is he who
can protect you from Allah
if He intends harm for you,
or intends mercy for you.”
And they will not find,
for themselves, besides Allah,
any friend, nor helper.

18. Certainly, Allah knows
those who create hindrance (in
the war efforts) among you,
and those (hypocrites) who say
to their brothers: “Come to
us.” And they do not come to
the battle except a little.
19. Being miserly (of their
help) towards you. Then when
the fear comes, you will see
them looking to you with their
eyes rolling like one who is
fainting by death. Then, when
the fear departs, they will
smite you with sharp tongues,
in greed for good (from the
spoil of war). Those have not
believed, so Allah has
rendered their deeds worthless.
And that is easy for Allah.

20. They think that the
(invading) hosts have not (yet)
gone. And if the hosts should
advance, they would wish if they
were in the deserts among the
wandering Arabs, asking for
the news about you. And if
they were among you, they
would not fight, except a little.

21. Certainly, there is for you in
the Messenger of Allah a good
example for anyone whose hope
is in Allah and the Last Day and
who remembers Allah much.
22. And when the believers saw
the (invading) hosts. They said:
“This is what Allah and His
Messenger had promised us,
and Allah and His Messenger
had spoken the truth.” And it
did not increase them except in
faith and submission (to Allah).

23. Among the believers are
men who have been true to what
they covenanted with Allah. So,
of them are some who have
fulfilled their vow (have been
martyred), and of them are
some who are still waiting.
And they have not altered
(commitment) by any alteration.
24. That Allah may reward the
men of truth for their truth, and
punish the hypocrites if He wills,
or relent toward them. Indeed,
Allah is Forgiving, Merciful.

25. And Allah drove back those
who disbelieved in their rage,
they gained no advantage. And
Allah sufficed for the believers
in the fighting. And Allah is All
Strong, All Mighty.

26. And He brought down those
who supported them among the
people of the Scripture from
their fortresses, and cast into
their hearts terror. A group (of
them) you killed, and you made
captives a group.
27. And He caused you to inherit
their land and their houses and
their wealth, and a land you
have not trodden. And Allah is
Able to do all things.

28. O Prophet (Muhammad),
say to your wives: “If you
should desire the life of the
world and its adornment, then
come, I will make a provision
for you and send you off (by
divorce), a graceful sending.”
29. “And if you should desire
Allah and His Messenger and
the abode of the Hereafter, then
indeed, Allah has prepared for
those who do good amongst you
an immense reward.”

30. O wives of the Prophet,
whoever of you should commit
manifest lewdness, for her the
punishment would be doubled,
And that is easy for Allah.

31. And whoever of you is
submissive to Allah and His
Messenger, and does righteous
deeds. We shall give her, her
reward twice over, and We
have prepared for her a
noble provision.
32. O wives of the Prophet,
you are not like any other
women. If you fear (Allah), then
do not be soft in speech, lest he
in whose heart is a disease
should be moved with desire,
And speak customary speech.
33. And stay in your houses, and
do not display yourselves like
the displaying (of fineries of
women) of the former times of
ignorance. And establish the
prayers, and give the poor due,
and obey Allah and His
Messenger. Allah only intends to
remove from you abomination,
O people of the household (of
the Prophet), and purify you, a
thorough purification.

34. And remember what is
recited in your houses of the
revelations of Allah, and
wisdom. Indeed, Allah is
Subtle, Well Acquainted.
35. Indeed, men who surrender
(to Allah), and women who
surrender (to Allah), and men
who believe and women who
believe, and men who obey and
women who obey, and men who
speak the truth and women who
speak the truth, and men who
are patient and women who are
patient, and men who are
humble and women who are
humble, and men who give alms
and women who give alms, and
men who fast and women who
fast, and men who guard their
modesty and women who guard
(their modesty), and men who
remember Allah much and
women who remember, Allah
has prepared for them
forgiveness and a great reward.

36. And it is not for a
believing man, nor a believing
woman, when Allah and His
Messenger have decreed a
matter (for them), that they
should (thereafter) have any
option in their matter. And
whoever disobeys Allah and His
Messenger, then certainly he
has strayed in error manifest.

37. And when you said to him
(Zaid) upon whom Allah has
bestowed favor, and upon whom
you (O Muhammad) have done
favor: “Keep your wife to
yourself, and fear Allah.” And
you concealed in your self that
which Allah was about to make
manifest, and you feared the
people, while Allah has more
right that you should fear Him.
So when Zaid had performed
the necessary formality (of
divorce) from her, We gave her
to you in marriage, so that
(henceforth) there may be no
difficulty upon believers in
respect of wives of their adopted
sons, when they have performed
the necessary formality (of
release) from them. And the
command of Allah must be
fulfilled.
38. There is no blame for the
Prophet in that which Allah
ordained for him. That was
Allah’s way with those who
passed away before. And the
command of Allah is pre-
ordained decree.

39. Those who convey the
message of Allah and fear
Him, and do not fear anyone
except Allah. And sufficient is
Allah as a Reckoner.

40. Muhammad is not the father
of any man among you, but (he
is) the Messenger of Allah and
the Seal of the Prophets. And
Allah is ever Aware of all things.
41. O you who believe,

remember Allah with much
remembrance.

42. And glorify Him morning
and evening.
43. He it is who sends blessings

upon you, and His angels (ask
Him to bless you), that He may
bring you out from darkness
into the light. And He is ever
Merciful to the believers.

44. Their salutation the day

when they shall meet Him will
be, Peace. And He has prepared
for them a generous reward.

45. O Prophet, indeed We have

sent you as a witness, and a
bearer of good tidings, and a
warner.

46. And as one who invites to

Allah by His permission, and
an illuminating lamp.

47. And announce good tidings
to the believers, that they will
have from Allah a great bounty.

48. And do not obey the
disbelievers and the hypocrites,
and disregard their persecution,
and put your trust in Allah. And
Allah is sufficient as Trustee.
49. O you who believe, when you
marry believing women and
then divorce them before you
have touched them, then there
is no waiting term upon them,
for you to count regarding them.
So provide for them and send
them off, a graceful sending.

50. O Prophet, indeed We have
made lawful for you your wives
to whom you have given their
dowries, and those whom your
right hand possesses of those
whom Allah has given to you as
captives of war. And the
daughters of your paternal
uncle, and the daughters of
your paternal aunts, and the
daughters of your maternal
uncle, and the daughters of your
maternal aunts who emigrated
with you, and a believing woman
if she give herself to the Prophet,
and if the Prophet desires to
marry her, a privilege for you
only, not for the other believers.
We certainly know what We
have enjoined upon them about
their wives and those whom
their right hands possess, that
there should be no difficulty
upon you. And Allah is ever
Forgiving, Merciful.

51. You (O Muhammad) may
put aside whom you will of them,
and take to yourself whom you
will. And whomever you desire
of those whom you had set aside
(temporarily), there is no blame
upon you. That is more suitable,
that it may be cooling of their
eyes, and they may not grieve,
and they may be pleased with
what you have given them, all
of them. And Allah knows what
is in your hearts. And Allah is
Knower, Forbearing.

52. It is not lawful for you
(to marry other) women after
this, nor that you change
them for other wives even
though their beauty attracts
you, except those (captives)
whom your right hand
possesses. And Allah is ever a
Watcher over all things.

53. O you who believe, do not
enter the houses of the Prophet
except when you are permitted
for a meal, without waiting for
its preparation. But when you
are invited, then enter, and
when you have eaten, then
disperse. And linger not for
conversation. Indeed, that would
cause annoyance to the Prophet,
and he is shy of (asking) you (to
go). And Allah is not shy of the
truth. And when you ask them
(Prophet’s wives) of anything, so
ask them from behind a curtain.
That is purer for your hearts
and for their hearts. And it
is not (right) for you that you
cause harm to the Messenger of
Allah, nor that you should
marry his wives after him, ever.
Indeed, that would be with
Allah an enormity.

54. Whether you reveal a thing
or conceal it, so indeed, Allah is
ever All Knower of everything.

55. There is no blame upon them
(your wives if they appear)
before their fathers, nor their
sons, nor their brothers, nor
their brothers’ sons, nor their
sisters’ sons, nor their own
women, nor those their right
hands possess (female slaves).
And fear Allah. Indeed, Allah is
ever Witness over all things.

56. Indeed, Allah and His angels
send blessings on the Prophet.
O you who have believed, send

blessings upon him and salute
him with a worthy salutation.

57. Indeed, those who cause
harm to Allah and His
Messenger, Allah has cursed
them in the world and the
Hereafter, and He has
prepared for them a
humiliating punishment.

58. And those who cause harm
to believing men and believing
women, for what they have not
earned (deserved) have certainly
born on themselves the burden
of a slander and a manifest sin.

59. O Prophet, say to your
wives and your daughters and
the women of the believers to
draw close round them their
outer garments. That will be
better so that they may be
recognized and not be harmed.
And Allah is ever Forgiving,
Merciful.
60. If the hypocrites and those
in whose hearts is a disease and
those who spread false news in
the city do not cease, We will
surely incite you against them,
then they will not be able to
stay in it as your neighbors
except a little while.

61. Accursed, wherever they
are found, they shall be seized
and slain mercilessly.

62. That was the way of Allah
with those who passed away
before. And you will not find
any change in the way of

Allah.
63. People ask you about the
Hour. Say: “The knowledge of
it is with Allah only.” And what
will make you understand, it
may be that the Hour is near.

64. Indeed, Allah has cursed the
disbelievers, and has prepared
for them a flaming fire.
65. They will abide therein
forever. They will find neither a

protector, nor a helper.
66. The Day their faces will be
turned over in the Fire, they
will say: “Oh, would that we
had obeyed Allah and had
obeyed the Messenger.”
67. And they will say: “Our
Lord, indeed we obeyed our
chiefs and our great ones,
and they led us astray from
the (right) way.”
68. “Our Lord, give them
double the punishment and
curse them with a great curse.”

69. O you who believe, do not
be as those who caused harm to
Moses, then Allah cleared him
of what they said. And he was
honorable in the sight of Allah.
70. O you who believe, fear

Allah, and speak words
directed to the right.

71. He will make righteous
for you your deeds, and He
will forgive you your sins.
And whoever obeys Allah and
His Messenger, then certainly
he has attained a great
achievement.
72. Indeed, We offered the
trust to the heavens and the
earth and the mountains, but
they declined to undertake it,
being afraid thereof, and man
undertook it. He was indeed
unjust, ignorant.
73. So that Allah may punish
hypocrite men and hypocrite
women, and idolatrous men and
idolatrous women. And that
Allah may accept repentance
from the believing men and the
believing women. And Allah is
ever Forgiving, Merciful.

Saba
In the name of Allah, Most Gracious, Most Merciful

1. All the praises be to Allah,
to whom belongs whatever is
in the heavens and whatever is
on the earth. His is all the
praises in the Hereafter, and
He is the All Wise, the All
Aware.
2. He knows what goes into
the earth, and what comes
forth from it, and what
descends from the heaven, and
what ascends into it. And He
is the Most Merciful, the Oft
Forgiving.

3. And those who disbelieve
say: “The Hour will not come
to us.” Say: “Yes, by my
Lord, it will surely come to
you. (Allah is) the Knower of
the unseen.” Not absent from
Him is an atom’s weight, in the
heavens, nor in the earth, nor
less than that, nor greater,
except it is in a clear Book.

4. That He may recompense
those who believe and do
righteous deeds. Those, theirs
is forgiveness and an
honorable provision.
5. And those who strive
against Our revelations to
frustrate them, those, for
them will be a severe painful
punishment.
6. And those who have been
given knowledge see that what
is revealed to you from your
Lord is the truth, and it guides
to the path of the All Mighty,
the Owner of Praise.

7. And those who disbelieve say:
“Shall we direct you to a man
who will inform you (that) when
you have become dispersed in
dust with a complete dispersal,
that you will (then) be (raised)
in a new creation.”

8. “Has he invented a lie about
Allah, or is there a madness in
him.” But those who do not
believe in the Hereafter will be
in punishment and far error.
9. Do they not then see at what
is before them and what is
behind them of the heaven and
the earth. If We should will, We
could cause the earth swallow
them, or cause a piece of the
heaven fall upon them. Indeed,
in that is a sign for every slave
who turns (to Allah) repentant.
10. And certainly, We bestowed

bounty on David from Us,
(saying), “O mountains, glorify
(Allah) with him, and the
birds (also).” And We made the
iron soft for him.

11. (Saying): “That make
suits of armor and set in proper
measure the links (of it), and
work you righteousness. Indeed,
I see of what you do.”

12. And (We subjected) the
wind for Solomon, its morning
(was journey of) a month, and
its evening (journey of) a month,
and We caused the fount of
copper to gush forth for him.
And among the jinn, those who
worked before him by the
permission of his Lord. And
whoever deviated of them from
Our command, We caused him
taste of the punishment of the
flaming Fire.
13. They worked for him what
he desired, of the shrines, and
statues, and basins like wells,
and immovable heavy cooking-
pots. “Work you, O family of
David, in gratitude.” And few of
My slaves are grateful.
14. Then, when We decreed
death for him, nothing informed

them (jinn) of his death except a
creeping creature of the earth,
which gnawed away his staff.
So when he fell down, the jinn
saw clearly that if they had
known the unseen, they would
not have remained in the
humiliating punishment.

15. Certainly, there was for
Sheba a sign in their dwelling
place. Two gardens on the
right and the left. “Eat of the
provision of your Lord and
be grateful to Him.” A fair
land and a Lord, Oft Forgiving.
16. Then they turned away,
so We sent upon them the
flood of Iram, and We replaced

their two gardens with two
gardens bearing bitter fruit,
the tamarisks, and something of
sparse lote trees.
17. That is, We requited them
because of their ingratitude.
And do We requite except the
ungrateful.

18. And We placed between
them and the towns which We
had blessed, (many) visible
towns. And We made the stages
(of journey) between them easy.
(Saying): “Travel in them (both)
by night and day, safely.”

19. So they said: “Our Lord,
lengthen distances between our
journeys.” And they wronged
themselves, so We made them
tales. And We dispersed them, a
total dispersion. Indeed, in that
are signs for every steadfast,
grateful.

20. And certainly, Satan did
prove true his thought about
them, so they follow him,
except a group of the believers.
21. And he (Satan) had no
authority over them, except that
We might know (make evident)
him who believes in the
Hereafter, from him who is in
doubt about it. And your Lord
is Guardian over all things.
22. Say (O Muhammad): “Call
upon those whom you assert

besides Allah. They do not
possess an atom’s weight in the
heavens, nor in the earth, and
they do not have in them any
share, nor is there for Him from
among them any supporter.”

23. And intercession does not
benefit with Him except for
him whom He permits. Until
when, fear is banished from
their (angels) hearts, they say:
“What has your Lord said.”
They say: “The truth.” And He
is the Sublime, the Great.

24. Say: “Who provides you
from the heavens and the
earth.” Say: “Allah. And indeed,
we or you are assuredly upon
guidance or in error manifest.”

25. Say: “You will not be
asked about what we committed,
and we will not be asked
about what you do.”

26. Say: “Our Lord will
bring us together, then He
will judge between us with
truth. And He is the Judge, All-
knowing.”

27. Say: “Show me those whom
you have joined to Him as
partners. Nay, but He is Allah,
the All Mighty, the All Wise.”
28. And We have not sent you
(O Muhammad) except to all
mankind as a bringer of good
tidings, and a warner. But most
of mankind do not know.

29. And they say: “When is
this promise (to be fulfilled) if
you should be truthful.”
30. Say (O Muhammad): “For
you is the promise of a Day
which you cannot postpone for
an hour, nor can you hasten.”

31. And those who disbelieve
say: “We will never believe in
this Quran, nor in that before
it.” And if you could see when
the wrongdoers will be made to
stand before their Lord.
Returning the word (blame) on
one to another. Those who were
oppressed (in the world) will
say to those who were arrogant:
“If (it was) not for you, we
would have been believers.”

32. Those who were arrogant
will say to those who were
oppressed: “Did we drive you
away from the guidance after it
had come to you. But you
were criminals.”

33. And those who were
oppressed will say to those who
were arrogant: “But (it was
your) plotting by night and day,
when you commanded us to
disbelieve in Allah and set up
rivals to Him.” And they will
confide regret when they see the
punishment. And We shall put
shackles on the necks of those
who disbelieved. Can they be
requited except what they used
to do.
34. And We did not send into
a township any warner except its
affluent people said: “Indeed, in
that with which you have been
sent, we are disbelievers.”
35. And they said: “We are more
in wealth and children, and we
shall not be punished.”
36. Say: “Indeed, my Lord
extends the provision for whom
He wills, and restricts (it for
whom He wills). But most of the
mankind do not know.”

37. And it is not your wealth,
nor your children that will bring
you nearer to Us in position,
except he who believes and does
righteous deeds (he draws near).
Then those, theirs will be
twofold reward for what they
did, and they will be in high
mansions in security.
38. And those who strive
against Our verses, to frustrate
(them), they will be brought into
the punishment.
39. Say: “Indeed, my Lord
extends the provision for
whom He wills of His slaves,
and restricts (it) for him (He
wills). And whatever you spend
of anything, so He will
compensate it. And He is the
best of providers.”

40. And the Day He will gather
them all together, then He will
say to the angels: “Did these
people used to worship you.”

41. They (angels) will say:
“Glorified be You. You (alone)
are our benefactor instead of

them. But they used to worship
the jinn. Most of them were
believers in them.”

42. So today, no power shall
they have, one of you over

another, to benefit, nor to harm.
And We shall say to those
who did wrong: “Taste the
punishment of the Fire that
which you used to deny.”
43. And when Our verses
are recited to them as clear
evidence, they say: “This
(Muhammad) is not except a
man who wants to hinder you
from that which your fathers
used to worship.” And they say:
“This is not except a lie,
invented.” And those who
disbelieve say of the truth when
it has come to them: “This is not
except an obvious magic.”

44. And We had not given them
any books which they could
study, and We had not sent to
them, before you, any warner.

45. And those before them
denied, and these (people) have
not attained a tenth of what We
had given them (of old), yet they
denied My messengers. Then
how (terrible) was My denial.

46. Say (O Muhammad): “I
only admonish you on one
thing. That you stand up for
Allah (seeking truth), by twos
and individually, then reflect,
there is no madness in your
companion (Muhammad).” He
is not except a warner to you
before a severe punishment.
47. Say: “Whatever I might
have asked of you of payment,
so it is yours. My reward is
not but from Allah. And He is
Witness over all things.”

48. Say: “Indeed, my Lord
inspires with the truth. (He is)
the Knower of the unseen.”

49. Say: “The truth has come,
and falsehood can neither create
(anything), nor resurrect.”

50. Say: “If I go astray, I shall
stray only against myself, and if
I am guided, so it is because of
what my Lord has revealed to
me. Indeed, He is Hearer, Near.

51. And if you could see when
they will be terrified, then there
will be no escape, and they will
be seized from a place nearby.

52. And they will say: “We do
believe (now) in it.” And how
could be for them receiving (of
faith) from a place so far off.
53. And certainly, they did
disbelieve in it before. And they
(used to) conjecture about the
unseen from a place far off.
54. And a barrier will be set
between them and what they
desire, as was done for people of
their kind before. Indeed, they
were in suspicious doubt.

Faatir
In the name of Allah, Most Gracious, Most Merciful

1. All praises be to Allah,
the Originator of the heavens
and the earth, who appointed
the angels messengers having
wings two, and three and four.
He increases in creation what
He wills. Indeed, Allah is Able
to do all things.

2. Whatever Allah opens to
mankind of mercy, then none
can withhold it. And whatever
He withholds, then none can
release it thereafter. And He is
the All Mighty, the All Wise.

3. O mankind, remember
Allah’s favor upon you. Is there
any creator other than Allah
who provides for you from the
heaven and the earth. There is
no god except Him. So how are
you turning away.

4. And if they deny you
(O Muhammad), then certainly
messengers were denied before
you. And to Allah return all
matters.
5. O mankind, indeed, the
promise of Allah is true. So let
not deceive you the life of the
world, and let not deceive you
the deceiver (Satan) about Allah.

6. Indeed, Satan is an enemy for
you, so take him as an enemy.
He only invites his faction that
they may become (the dwellers)
of the blazing Fire.
7. Those who disbelieve, theirs
will be a severe punishment.
And those who believe and do
righteous deeds, theirs will be
forgiveness and a great reward.
8. Then is he to whom the evil
of his deed has been made fair
seeming, so he deems it good.
Then indeed, Allah sends astray
whom He wills, and guides
whom He wills. So do not let
yourself perish over them in
regret. Indeed, Allah is Aware
of what they do.

9. And Allah it is who sends
the winds so that they raise up
the clouds, then We drive them
to a dead land, then We revive
therewith the earth after its
death. As such will be the
Resurrection.
10. Whoever desires honor
(through power), then to Allah
belongs all the honor. To Him
ascend good words, and the
righteous deeds does He exalt.
And those who plot evil deeds,
for them will be a severe
punishment. And the plotting of
those, it will perish.
11. And Allah created you from
dust, then from a sperm drop,
then He made you pairs (male
and female). And no female
conceives, nor gives birth, except
with His knowledge. And no
one grows old who grows old,
nor is it lessened of his life,
but it is in a Book. Indeed, that
is easy for Allah.

12. And the two seas are not
alike. This, fresh, sweet, good to
drink, and this (other) bitter,
salty. And from each you eat
fresh meat, and extract the
ornament that you wear. And
you see the ship cleaving them
(the seawaters as they sail), that
you may seek of His bounty,
and that you may give thanks.

13. He causes to pass the night
into the day and He causes to
pass the day into the night.
And He has subjected the sun
and the moon, each running its
course for a term appointed.
That is Allah, your Lord, His is
the sovereignty. And those
whom you call upon instead
of Him do not possess (so much
as) the membrane of a date seed.
14. If you call upon them, they
do not hear your call. And if
they heard, they would not
respond to you. And on the
Day of Resurrection they will
deny your association. And none
can inform you like Him who is
the All Knower.

15. O mankind, you are those
in need of Allah. And Allah, He
is Self Sufficient, Praiseworthy.

16. If He wills, He could take
you away, and bring forth a
new creation.

17. And that is not difficult
for Allah.
18. And no bearer of burdens
shall bear another’s burden.
And if a heavy laden calls for
(help with) his load, nothing of
it will be lifted, even if he be
of near kin. You can warn only
those who fear their Lord
unseen, and establish prayer.
And he who purifies himself,
then he purifies only for (the
benefit of) his own self. And
to Allah is the journeying.

19. Not alike are the blind and
the seeing.
20. Nor (are alike) the darkness,
nor the light.

21. Nor (are alike) the shade,
nor the sun’s heat.

22. And not alike are the living,
nor the dead. Indeed, Allah
makes to hear whom He wills.
And you cannot make hear
those who are in the graves.
23. You are not but a warner.

24. Indeed, We have sent you
with the truth, a bearer of good
tidings and a warner. And there
was not a nation but that there
had passed in them a warner.
25. And if they deny you, then
certainly, those before them
have denied. Their messengers
came to them with clear proofs
(of Allah’s sovereignty), and
with the written ordinances, and
with the enlightening Book.
26. Then I seized those who
disbelieved, then how (terrible)
was My reproach.
27. Do you not see that Allah
sends down water from the
sky, then We produce therewith
fruits of divers colors. And in
the mountains are tracts, white
and red of divers colors, and
raven-black.

28. And among people and
beasts and cattle of divers
colors, in like manner. Only
those fear Allah, among His
slaves, who have knowledge.
Indeed, Allah is All Mighty, Oft
Forgiving.
29. Indeed, those who recite
the Book of Allah, and establish
prayer, and spend of that
which We have bestowed on
them, secretly and openly, they
hope for a trade gain that
will never perish.
30. That He may pay them in
full their wages, and increase
them of His bounty. Indeed, He
is Forgiving, Responsive.
31. And what We have

revealed to you (O Muhammad)
of the Book, it is the truth,
confirming what was before it.
Indeed, Allah is All Aware,
Seer of His slaves.

32. Then We made to inherit
the Book to those whom We
have chosen of Our slaves. So
among them are those who
wrong themselves. And among
them are those who follow a
middle course. And among them
are those foremost in good
deeds, by Allah’s permission.
That is what is the great bounty.

33. Gardens of Eden, which
they will enter. They will be
adorned therein with bracelets
of gold and pearl, and their
garments therein (will be) silk.
34. And they will say: “All
the praises be to Allah, who
has removed grief from us.
Indeed, Our Lord is Forgiving,
Bounteous.”
35. “He who has lodged us in
an eternal abode by His grace.
There will not touch us in it
any fatigue, nor will touch us
in it weariness.”

36. And those who disbelieve,
for them is the fire of Hell.
Neither will it be decreed on
them that they should die,
nor will its punishment be
lightened for them. Thus do We
recompense every ungrateful.
37. And they will cry for help
therein. (saying): “Our Lord,
bring us out, we will do
righteous deeds, other than what
we used to do.” Did We not
grant you a life (long enough), so
could have remembered therein,
whoever wanted to remember.
And the warner had come to
you. So taste, then for
wrongdoers there is no helper.
38. Indeed, Allah is Knower of
the unseen of the heavens and
the earth. Indeed, He is Knower
of what is in the breasts.

39. He it is who has made you
successors upon the earth. So
whoever disbelieves, upon him
will be his disbelief. And does
not increase for the disbelievers,
their disbelief, with their Lord
except in hatred. And does not
increase for the disbelievers,
their disbelief, except in loss.

40. Say: “Have you seen your
partner gods to whom you call
upon besides Allah. Show me
what they have created of the
earth, or do they have any share
in the heavens.” Or have We
given them a book so they are
on clear proof there from. But
the wrongdoers do not promise
one another except delusion.

41. Indeed, Allah holds the
heavens and the earth, lest they
move away (from their places).
And if they were to move away,
there is no one that could hold
them after Him. Indeed, He is
Forbearing, Oft Forgiving.
42. And they swore by Allah,
their most binding oath, that
if a warner came to them they
would surely be more guided
than any of the nations. Yet,
when a warner came to them,
it did not increase them except
in aversion to the truth.

43. Arrogance in the land and
plotting of the evil. And the evil
plot does not encompass except
its own people. Then, are they
awaiting (anything) except the
way (fate) of the former peoples.
So you will never find in the way
of Allah any change. And you
will never find in the way of
Allah any alteration.
44. Have they not traveled in
the land and seen how was
the end of those before them.
And they were mightier than
these in power. And Allah is
not such that anything
escapes Him in the heavens,
nor in the earth. Indeed, He is
All Knowing, All Omnipotent.
45. And if Allah were to seize
the people for what they
earned, He would not leave on
its (earth) surface a living
creature, but He reprieves them
unto an appointed term. Then
when their term comes, then
indeed Allah is ever All Seer of
His slaves.

Yaseen
In the name of Allah, Most Gracious, Most Merciful

1. Ya Seen.

2. By the Quran, full of wisdom.

3. Indeed, you (O Muhammad)
are from among the messengers.
4. On a straight path.

5. (Revelation) sent down by
the All Mighty, the Merciful.
6. That you may warn a people
whose forefathers were not
warned, so they are heedless.
7. Certainly, the word has
proved true against most of
them, so they will not believe.

8. Indeed, We have put on their
necks shackles reaching to chins,
so they are made stiff-necked.

9. And We have put before
them a barrier, and behind
them a barrier, then We have
covered them up, so they
cannot see.
10. And it is the same to
them whether you warn them
or you do not warn them, they
will not believe.
11. You can only warn him who
follows the reminder (Quran),
and fears the Beneficent, unseen.
So give him good tidings of
forgiveness, and a noble reward.
12. Indeed, it is We who give
life to the dead, and We have
recorded what they send before,
and they leave behind. And of all
things, We have taken account
in a clear Book.
13. And put forth to them a
similitude, the dwellers of the
town, when the messengers
there came to them.

14. When We sent to them
two, so they denied them both,
so We reinforced with a third,
so they said: “Indeed, we are
messengers to you.”

15. They (people) said: “You
are not but mortals like us,
and the Beneficent has not
revealed anything, you do not
but lie.”
16. They said: “Our Lord knows
that we are messengers to you.”
17. “And (it is) not upon us
except a clear conveyance.”
18. They (people) said: “Indeed,
we see an evil omen from you,
if you do not desist, we will
surely stone you, and there will
surely touch you from us a
painful punishment.”

19. They (messengers) said:
“Your evil omens be with you.
Is it because you are reminded
(of truth). But you are a people
transgressing all bounds.”
20. And there came from the
farthest end of the city a man,
running. He (man) said: “O my
people, follow the messengers.”
21. “Follow those who do not
ask of you (any) wages, and
they are rightly guided.”

22. “And what is for me (that) I
should not worship Him (Allah)
who created me, and to whom
you will be returned.”

23. “Shall I take besides Him

gods, if the Beneficent should
intend me any harm, their
intercession will not avail me
anything, nor can they save me.”
24. “Indeed, I would then be in
error manifest.”
25. “Indeed, I have believed in
your Lord, so listen to me.”
26. It was said (to him):
“Enter paradise.” He said:
“Would that my people knew.”
27. “For that my Lord has
forgiven me, and He has
made me among the honored.”

28. And We did not send down
upon his people after him any
host from the heaven, nor do
We send down (such a thing).

29. It was not but one
shout, then behold, they were
extinct.

30. How regretful for the
servants. There did not come
to them any messenger except
that they used to ridicule him.

31. Have they not seen how
many of the generations We
have destroyed before them,
Indeed, they will not return
to them.
32. And indeed, each of them,
all will be brought before Us.
33. And a sign for them is
the dead earth. We bring it
to life, and We bring forth
from it grains, so from it they
eat.
34. And We have placed therein
gardens of date palm and
grapes, and We have caused to
gush forth therein water springs.

35. That they may eat of the
fruit thereof, and their hands
did not make it. Will they not
then give thanks.

36. Glory be to Him who created
all the pairs of what the earth
grows, and of their own (human)
kind (male and female), and of
that which they do not know.
37. And a sign for them is the
night, We withdraw from it the
(light of) day, then behold, they
are in darkness.

38. And the sun runs on its fixed
course for a term (appointed).
That is the decree of the All
Mighty, the All Knowing.

39. And the moon, We have
appointed for it phases until it
returns (appears) like the old
dried curved date stalk.
40. It is not allowable for the
sun to reach the moon, nor
does the night overtake the
day. And each, in an orbit, is
floating.

41. And a sign for them is that
We carried their offspring in
the laden ship.

42. And We have created for
them from the likes of it that
which they ride.
43. And if We will, We could
drown them, then there would
be no help for them, neither
would they be saved.

44. Except it be a mercy from
Us and as comfort for a while.
45. And when it is said to
them, fear of what is before
you and what is behind you,
that you may receive mercy.

46. And there does not come
to them any sign from among
the signs of their Lord, except
that they are turning away
from it.
47. And when it is said to
them, spend of that which
Allah has provided for you,
those who disbelieve say to those
who believe: “Shall we feed
those whom, if Allah had willed,
He would have fed. You are
not except in manifest error.”

48. And they say: “When will
this promise be (fulfilled), if
you are truthful.”
49. They do not await except
one shout, which will seize them
while they are disputing.

50. Then they will not be able
to make bequest, nor will they
return to their household.

51. And the trumpet will be
blown, then behold, they will
rush forth from the graves to

their Lord.

52. They will say: “Woe upon us,
who has raised us up from our
place of sleep.” This is what the
Beneficent did promise, and the
messengers spoke truth.
53. It will be not be but one
shout, then behold, they will be
brought together before Us.

54. So this Day no soul will be
wronged in anything, nor will
you be recompensed except for
what you used to do.

55. Indeed, the dwellers of
the Paradise on that Day will be
busy in joyful things.

56. They and their spouses, in
pleasant shade, reclining on
adorned couches.

57. For them are fruits
therein, and for them
whatever they ask for.

58. Peace, the word from the
Lord, Most Merciful.
59. Stand you apart, this Day,
O you criminals.

60. Did I not ordain for you,
O Children of Adam, that you
should not worship the Satan.
Indeed, he is to you a clear
enemy.

61. And that you worship Me.
That is the straight path.
62. And certainly, he did lead
astray a great multitude of you.
Did you not then understand.
63. This is Hell which you were
promised.
64. Burn therein this Day,
for what you used to disbelieve.
65. That Day, We shall seal up
their mouths, and their hands
will speak to Us, and their
feet will bear witness as to
what they used to earn.
66. And if We willed, We could
have obliterated their eyes, then
they would struggle for the way,
then how could they have seen.

67. And if We willed, We
could have deformed them in
their places, so they would not
be able to proceed, nor could
they return.

68. And he to whom We bring
to old age, We reverse him in
creation. So will they not
understand.

69. And We have not taught
him (Muhammad) poetry, nor
would it be fitting for him. This
is not but a Reminder and a
clear Quran.
70. That it may give warning
to him who is living, and that
the word may be fulfilled
against the disbelievers.

71. Have they not seen that
We have created for them, of
what Our own hands have
made, the cattle, so that they
are their owners.
72. And We have subdued them
(cattle) unto them, so some of
them they have for riding, and
some of them they eat.

73. And for them therein are
benefits and drinks. So will
they not be grateful.

74. And they have taken
besides Allah (other) gods,
that they may be helped.
75. They are not able to help
them, and they will be brought
forward as a troop against those
(who worshipped them).

76. So let not their speech
grieve you (O Muhammad).
Indeed, We know what they
conceal and what they proclaim.
77. Has not man seen that
We created him from a sperm
drop. Then behold, he is an
open adversary.
78. And he puts forth for Us a
similitude, and forgets his own
creation. He says: “Who will
revive the bones while they
have rotted away.”
79. Say: “He will revive them
who produced them the first
time. And He is Knower of every
creation.”
80. He who produces for you
fire out of the green tree, then
behold, you kindle from it.

81. Is not He, who created the
heavens and the earth Able to
create the likes of them. Yes,
and He is surely the Supreme
Creator, All Knowing.

82. Indeed, His command,
when He intends a thing,
is that He says to it. “Be,”
and it is.

83. So glory be to Him in
whose hand is the dominion
of all things. And unto Him
you will be brought back.

AsSaffat
In the name of Allah, Most Gracious, Most Merciful

1. By those (angels) ranged in
ranks.
2. And those (angels) who drive
away with strength.
3. And those (angels) who recite
the reminder.

4. Indeed, your Lord is
surely One.
5. Lord of the heavens and the
earth and whatever is between
them, and Lord of the sun’s
risings.

6. Indeed, We have adorned
the nearest heaven with
ornament, the stars.

7. And as guard against every
rebellious devil.
8. They may not listen to the
highest chiefs (angels) and they
are pelted from every side.

9. Outcast, and for them is a

constant punishment.
10. Except him who snatches
(some words) by theft, then
follows him a flame, piercing.
11. Then ask them “Are they
stronger as a creation, or those
(others) whom we have created.”
Indeed, We created them
(mankind) from a sticky clay.
12. But you wonder while they
mock.
13. And when they are
reminded, they do not pay heed.
14. And when they see a sign,
they ridicule.
15. And they say: “This is not
but obvious magic.”
16. “When we are dead and have
become dust and bones, shall we
indeed be resurrected.”

17. “And our fathers of old.”

18. Say (O Muhammad): “Yes
and you will be humiliated.”
19. So it will be only one shout,
then behold they will be seeing.
20. And they will say: “woe to
us, this is the Day of Judgment.”

21. This is the Day of
Judgment, that which you
used to deny.

22. (It will be said to the angels):
“Assemble those who did wrong,
and their companions and what
they used to worship.”

23. “Instead of Allah, so
lead them to the path to
Hellfire.”
24. “And stop them, indeed,
they are to be questioned.”
25. “What is (matter) with you,
you do not help each other.”

26. But that day they shall
make submission.
27. And they will turn to one
another, (mutually) questioning.
28. They will say: “Indeed, you
used to come at us from the
right side.”

29. They will say: “But you
yourselves were not believers.”
30. “And we had no authority
over you. But you were
transgressing people.”

31. “So the word of our Lord
has come true upon us. Indeed,
we will taste (punishment).”

32. “So we misled you, indeed
we were (ourselves) astray.”
33. Then indeed they, that Day,
will share in the punishment.
34. Indeed, that is how We deal
with the criminals.
35. Indeed, when it was said to
them: “There is no god but
Allah,” they were arrogant.
36. And they said: “Shall we
abandon our gods for a poet,
madman.”

37. But he has come with the
truth, and he confirms the
messengers (before him).
38. Indeed, you are going to
taste the painful punishment.
39. And you will not be
recompensed except for what
you used to do.
40. Except the slaves of Allah,
sincere.
41. Those, for them is a
provision, determined.
42. Fruits, and they shall be
honored.

43. In the gardens of delight.

44. On couches facing one
another.

45. Circulating among them a
cup from a gushing spring.
46. White, delicious to the
drinkers.
47. No headache in it, nor are
they intoxicated from it.
48. And with them will be those
of modest gaze, with lovely eyes.
49. (Pure) as they were eggs,
well protected.
50. Then they will turn to
one another, (mutually)
questioning.

51. A speaker of them will say:
“Indeed, I had a friend.”
52. Who would say: “Are you
indeed of those who believe.”
53. “That when we are dead and
become dust and bones, shall
we indeed be recompensed.”
54. He will say: “Do you want
to look.”
55. Then he will look and see
him in the midst of the Hellfire.

56. He will say: “By Allah, you
had almost ruined me.”
57. “And if it had not been for
the favor of my Lord, I would
have been among those brought
forth (to Hell).”

58. “Are we then not to die.”

59. “Except our first death, and
we shall not be punished.”
60. Indeed, this is the supreme
success.
61. For the like of this, then, let
the workers work.

62. Is that better as a welcome,
or the tree of Zaqqum.

63. Indeed, We have made it
a trail for the wrongdoers.

64. Indeed, It is a tree that
grows out of the bottom of Hell.
65. The shoots of its fruit as if it
was heads of the devils.

66. Then indeed, they will eat
from it, then they fill their
bellies with it.
67. Then indeed, for them is,
upon it, a drink of boiling water.
68. Then indeed, their return
will be surely to Hellfire.
69. Indeed, they found their
fathers astray.
70. So they hastened (to follow)
in their footsteps.
71. And certainly, before them,
most of the ancients went astray.
72. And certainly, We sent
among them warners.

73. Then see how was the end of
those who were warned.

74. Except for the slaves of
Allah, sincere.
75. And certainly, Noah called
Us, so We are the best of
responders.

76. And We saved him and his
household from the great
affliction.
77. And We made his progeny,
those remaining (on the earth).
78. And We left (a mention)
of him among later generations.
79. Peace be upon Noah among
the people of the world.
80. Indeed, thus do We reward
the righteous.
81. Indeed, he was among Our
believing slaves.

82. Then We did drown the
others.
83. And indeed, among his
(Noah) kind was Abraham.
84. When he came to his Lord
with a pure heart.
85. When he said to his father
and his people: “What is it that
which you worship.”

86. “Is it a falsehood, gods
besides Allah that you desire.”
87. “Then what is your opinion
about the Lord of the worlds.”
88. Then he glanced a glance at
the stars.
89. Then he said: “Indeed, I am
sick.”
90. So they turned away from
him, departing.
91. Then he turned to their gods
and said: “Do you not eat.”
92. “What is (matter) with you

that you do not speak.”
93. Then he turned upon them,
striking with his right hand.
94. Then they came towards
him, hastening.
95. He said: “Do you worship
what you (yourselves) carve.”
96. “And Allah created you and
what you do.”
97. They said: “Build for him
a building, then throw him
into the blazing fire.”
98. So they intended against
him a plot, then We made them
the lowest.

99. And he said: “Indeed, I am
going to my Lord, He will
guide me.”

100. “My Lord, grant me
(offspring) from the righteous.”
101. So We gave him good
tidings of a gentle son.
102. Than when he (his son)
reached the age to walk with
him, he (Abraham) said: “O my
son, I have seen in a dream that
I am slaughtering you, so look,
what do you think.” He said: “O
my father, do that which you are
commanded. You shall find me,
Allah willing, of the steadfast.”
103. Then, when they had both
surrendered (to Allah), and he
had laid him down upon his
forehead.

104. And We called out to him:
“O Abraham.”
105. “Certainly, you have
fulfilled the dream.” Indeed,
thus We reward the righteous.

106. Indeed, this was a manifest
trial.
107. And We ransomed him
with a great sacrifice.

108. And We left (a mention)
of him among later generations.

109. Peace be upon Abraham.

110. Thus do We reward the
righteous.
111. Indeed, he was among Our
believing slaves.
112. And we gave him the good

tidings of Isaac, a prophet from
among the righteous.
113. And We bestowed blessings
upon him and upon Isaac. And
of their progeny are those who
do good and those who clearly
wrong themselves.

114. And certainly, We bestowed
favor upon Moses and Aaron.
115. And We saved them and
their people from the great
distress.
116. And We helped them so
that they became the victors.
117. And We gave them the
Scripture making things clear.
118. And We guided them to the
right path.
119. And We left (a mention) of
them among later generations.
120. Peace be upon Moses and
Aaron.

121. Indeed, thus do We reward
the righteous.

122. Indeed, they were among
Our believing slaves.
123. And indeed, Elias was from
among the messengers.
124. When he said to his people:
“Will you not fear (Allah).”

125. “Will you call upon Baal
and forsake the best of
creators.”

126. “Allah, your Lord and
the Lord of your forefathers.”
127. So they denied him, then
indeed, they will be brought
forth (to the punishment).

128. Except the slaves of Allah,
sincere.
129. And We left (a mention)
of him among later generations.
130. Peace be upon Elias.

131. Indeed, thus do We reward
the righteous.
132. Indeed, he was among our
believing slaves.

133. And indeed, Lot was among
the messengers.
134. When We saved him and
his household, all.
135. Except old woman among
those who remained behind.

136. Then We destroyed the
others.
137. And indeed, you pass by
(ruins of) them in the morning.
138. And at night, do you not
then have sense.
139. And indeed, Jonah was
among the messengers.
140. When he fled to the laden
ship.
141. Then he drew lots, so he
was among those rejected.
142. Then the fish swallowed
him while he was blameworthy.
143. Then if he had not been
of those who glorify (Allah).
144. He would have remained

in its belly until the day they
are raised.

145. Then We cast him on a
desert shore while he was sick.
146. And We caused to grow
above him a tree of gourd.
147. And We sent him to a
hundred thousand or more.
148. So they believed, then We
gave them comfort for a while.
149. So ask them “Are there
daughters for your Lord, and
for them are sons.”

150. “Or did We create the
angels as females while they
were witnesses.”

151. Behold, indeed it is of
their falsehood that they say.
152. “Allah has begotten,” and
indeed they are the liars.
153. He has chosen daughters
over sons.
154. What is (the matter) with
you. How do you judge.

155. Then will you not
remember.

156. Or is there for you a
clear authority.
157. Then bring your scripture
if you are truthful.
158. And they have invented
between Him and the jinn a

kinship, and certainly the jinn
know that they will be
brought forth (before Him).
159. Glorified be Allah from
what they attribute (to Him).
160. Except the slaves of Allah,
sincere.
161. So indeed, you and
whatever you worship.

162. You cannot turn (anyone)
against Him.

163. Except those who are to
burn in Hell.
164. There is not among us any
except he has a known position.
165. And indeed, we (angels) are
those who set the ranks.
166. And indeed, we (angels) are
those who glorify (Allah).
167. And indeed, they
(disbelievers) used to say.

168. If only we had a reminder
from the former people.
169. Surely, we would have
been slaves of Allah, sincere.
170. Yet they disbelieve in it,
then soon they shall know.
171. And certainly, Our word
has gone forth for Our slaves,
the messengers.

172. That indeed, they would
be those helped.

173. And that indeed Our host,
they would be the victors.

174. So withdraw from them (O
Muhammad) for a while.
175. And watch them, then soon
they shall see (the punishment).
176. Then do they seek to hasten
on Our punishment.

177. Then when it descends into
their courtyard, then evil will
be the morning of those who
were warned.

178. And withdraw from them
(O Muhammad) for a while.
179. And watch, then soon they
shall see (the punishment).
180. Glorified be your Lord, the
Lord of Majesty, from that
which they attribute (to Him).
181. And peace be upon the
messengers.
182. And praise be to Allah,
Lord of the worlds.

Saud
In the name of Allah, Most Gracious, Most Merciful

1. Saud. By the Quran, full of
admonition.
2. But those who disbelieve are
in false pride and dissension.
3. How many a generation have
We destroyed before them, so
they cried out, and it was no
longer a time for escape.

4. And they wonder that a
warner has come to them from
among themselves, and the
disbelievers say: “This is a
wizard, a liar.”
5. “Has he made the gods One
God. Indeed, this is an
astounding thing.”

6. And the leaders among
them went about (saying): “Go
on, and remain patient over
your gods. Indeed, this is a thing
intended (against you).”

7. “We have not heard of this
among the people of latter days.
This is not but an invention.”
8. “Has the reminder been sent
down to him from among us.”
But they are in doubt about My
reminder, But they have not yet
tasted My punishment.
9. Or do they have the treasures
of the mercy of your Lord, the
All Mighty, the Bestower.

10. Or is theirs the dominion of
the heavens and the earth and
whatever is between them. Then
let them ascend up through
(any) means (to the heavens).
11. A small host, that will be
defeated there, from among the
factions (of disbelievers).
12. The people of Noah denied
before them, and Aad, and
Pharaoh of the stakes.

13. And Thamud, and the people

of Lot, and the dwellers of the
wood. those were the factions.

14. Not one (of them) but
denied the messengers, so My
penalty was justified.

15. And these (disbelievers) do
not await but one shout, for it
there will be no delay.

16. And they say: “Our Lord,
hasten to us our fate before the
Day of Reckoning.”
17. Be patient over what they
say, and remember Our slave
David, a man of might. Indeed,
He was ever turning in
repentance (toward Allah).
18. Indeed, We subjected the
mountains to hymn praises with
him at nightfall and sunrise.

19. And (so did) the birds
assembled. All turning to Him.
20. And We made his kingdom
strong and gave him wisdom
and decisive speech.

21. And has there come to you
the news of the litigants. When
they climbed over the wall into
the royal chamber.

22. When they entered to David,
he was terrified of them. They
said: “Do not fear. (We are) two
litigants, one of us has wronged
the other, so judge between us
with truth, and do not be unjust,
and guide us to the right path.”

23. “Indeed, this my brother,
has ninety and nine ewes while
I have one ewe. So he said,
hand it over to me, and he
overpowered me in speech.”
24. He (David) said: “He has
certainly wronged you in asking
your ewe to his ewes. And
indeed, many partners oppress
one another, except those who
believe and do righteous deeds,
and there are few of them.” And
David guessed that We had
tried him, and he sought
forgiveness of his Lord, and he
fell down prostrate and turned
in repentance. AsSajda
25. So We forgave him that.
And indeed, for him is a
nearness to Us, and a good place
of return (Paradise).
26. “O David, indeed, We
have made you a successor in
the earth, so judge between
mankind with truth, and do
not follow desire for it will
mislead you from the way of
Allah.” Indeed, those who go
astray from the way of Allah,
shall have a severe punishment
because they forgot the Day of
Reckoning.

27. And We did not create the
heaven and the earth and
whatever is between them
without purpose. That is the
assumption of those who
disbelieve. Then woe to those
who disbelieve from the Fire.
28. Or shall We treat those who
believe and do righteous deeds
as those who spread corruption
in the earth, or shall We treat
those who fear as the wicked.
29. (This is) a Book that We
have sent down to you, full of
blessing, that they may ponder
its verses, and that those of
understanding may reflect.

30. And We bestowed on David,
Solomon. An excellent slave,
Indeed, he was ever turning in
repentance (toward Allah).
31. When there were presented
before him, in the afternoon,
trained horses, well bred.

32. So he said: “Indeed I did
love the good things over the
remembrance of my Lord.”
Until (the sun) was hidden into
the veil (of darkness).

33. (He said): “Return them to
me.” Then he began to pass his
hand over (their) legs and necks.
34. And certainly, We tried

Solomon, and set on his throne
a body, then he repented.

35. He said: “My Lord, forgive
me and bestow on me
sovereignty, such as shall not
belong to any after me. Indeed,
You are the Bestower.”
36. So We subjected to him the
wind, it blew by his command
gently wherever he intended.

37. And the devils, every builder
and diver.
38. And others linked together
in chains.
39. (We said): “This is Our gift,
so bestow you, or withhold,
without reckoning.”
40. And indeed, he has a place
of nearness to Us, and an
excellent resort.
41. And remember Our slave
Job, when he called upon his
Lord (saying): Indeed, the devil
has afflicted me with distress
and torment.”

42. (It was said): “Strike ground
with your foot. This is a (spring
for) cool bath and drink.”

43. And We bestowed on him
his household and the like
thereof along with them, a
mercy from Us, and a reminder
for those of understanding.
44. “And take in your hand a
handful of straw and smite with
it, and do not break your oath.”
Indeed, We found him patient,
an excellent slave. Indeed, He
was ever turning in repentance
(toward Allah).

45. And remember Our slaves,
Abraham, and Isaac, and Jacob,
those of strength and vision.

46. Indeed, We chose them for
a pure quality, the remembrance
of the abode (of Hereafter).
47. And Indeed, they are with
Us, of the chosen, the excellent.

48. And remember Ishmael,
and Elisha, and Dhul Kifl. And
all are among the excellent.

49. This is a reminder. And
indeed, for the righteous is a
good place of return (Paradise).

50. Gardens of Eden, whose
gates will be opened for them.
51. Reclining within them,
they will call therein for
abundant fruit and drinks.

52. And with them will be those
of modest gaze, of equal age.
53. This is that you are promised
for the Day of Reckoning.
54. Indeed, this is Our provision,
which will never come to an end.
55. This (is so). And indeed, for
the transgressors there will be
an evil place of return.

56. Hell, where they will burn,
an evil resting place.
57. This (is so). Then let them
taste it, a boiling fluid and
dirty wound discharges.
58. And other (torments) of its
type, various kinds.
59. This is a troop entering with
you, no welcome for them. They
will indeed burn in the Fire.

60. They will say: “Nay but
you, no welcome for you. You
(our leaders) brought this upon

us (by your misleading). So evil
is this place to stay in.”

61. They will say: “Our Lord,
whoever brought this upon us,
so increase for him a double
punishment in the Fire.”

62. And they will say: “What is
(the matter) with us that we do
not see men whom we used to
count among the worst.”

63. “Did we take them as
ridicule, or have (our) eyes
failed to perceive them.”

64. Indeed, that is very truth,
the disputing of the people of
the Fire.

65. Say (O Muhammad): “ I am
only a warner, and there is no
god but Allah, the One, the All
Prevailing.”

66. Lord of the heavens and
the earth and whatever is
between them, the All Mighty,
the Oft Forgiving.

67. Say: “That is a tremendous
news.”
68. “From which you turn
away.”

69. (Say to them): “I had no
knowledge of the exalted chiefs
(angels) when they disputed
(about the creation of Adam).”

70. “It has not been revealed
to me except that I may be a
clear warner.”

71. When your Lord said to the
angels: “Indeed, I am going to
create a mortal from clay.”

72. “So when I have fashioned
him and breathed into him of
My soul, then fall down before
him in prostration.”

73. So the angels prostrated,
all of them together.
74. Except Iblis. He was
arrogant and became among
the disbelievers.

75. He (Allah) said: “O Iblis,
what prevented you from
prostrating to that which I
created with My hands. Were
you arrogant, or were you of
the high exalted.”

76. He said: “I am better than
him. You created me from fire,
and created him from clay.”

77. He said: “Then get out of it,
for indeed you are outcast.”
78. “And indeed, My curse is on
you until the Day of Judgment.”

79. He said: “My Lord, then
reprieve me until the day when
they are raised.”
80. He (Allah) said: “Indeed,
you are of those reprieved.”
81. “Until the day of the time
appointed.”
82. He said: “Then by Your
Might, I will surely mislead

them all.”

83. “Except Your slaves
amongst them, sincere.”
84. He (Allah) said: “Then the
truth is, and the truth I speak.”
85. “That I will surely fill Hell
with you and those who follow
you of them, all together.”

86. Say (O Muhammad): “I do
not ask of you for this any
payment, and I am not of the
impostors.”
87. It is not except a reminder
for all mankind.
88. And you will surely know
(truth of) its news after a while.

AzZumur
In the name of Allah, Most Gracious, Most Merciful

1. The revelation of the Book
(Quran) is from Allah, the All
Mighty, the All Wise.

2. Indeed, We have sent down

the Book to you (Muhammad)
with truth, so worship Allah,
being sincere to Him in religion.
3. Is it not for Allah, the pure
religion. And those who take

protectors besides Him, (they
say): “We do not worship them
but that they may bring us
near to Allah.” Indeed, Allah
will judge between them
concerning that wherein they
differ. Indeed, Allah does not
guide him who is a liar, ingrate.

4. If Allah had intended to take
a son, He could have chosen
from what He created, whatever
He willed. Be He glorified. He is
Allah, the One, the Omnipotent.

5. He created the heavens and
the earth with truth. He wraps
the night over the day and
wraps the day over the night.
And He has subjected the sun
and the moon. Each running (on
a fixed course) for an appointed
term. Is not He the All Mighty,
the Oft Forgiving.
6. He created you from a
single soul, then He made from
him his mate, and He has
provided for you from the cattle
eight kinds. He creates you in
the wombs of your mothers,
creation after creation, in three
veils of darkness. Such is Allah,
your Lord, His is the
sovereignty. There is no god
except Him. So how are you
turned away.

7. If you disbelieve, then
indeed, Allah is free from need
of you. And He does not approve
disbelief for His slaves. And if
you are grateful, He is pleased
with it for you. And no laden
soul will bear another’s load.
Then to your Lord is your
return, then He will surely
inform you of what you used to
do. Indeed, He is Aware of what
is in the breasts (of people).

8. And when adversity touches
man, he calls upon his Lord,
turning to Him (repentant).
Then when He bestows upon
him a favor from Himself, he
forgets that for which he called
upon before, and he sets up
rivals to Allah to mislead
(others) from His way. Say:
“Enjoy your disbelief for a little
while. Indeed, you are of the
companions of the Fire.”

9. Is he, who is obedient in the
hours of the night, prostrating

and standing, fearing the
Hereafter and hoping for the
mercy of his Lord, (like one
who disbelieves). Say: “Are
those who know equal with those
who do not know.” Only those
of understanding will pay heed.
10. Say: “O My slaves who
have believed, fear your Lord.
For those who do good in
this world there is good, and
Allah’s earth is spacious.
Indeed, those who are patient
will be given their reward in
full, without reckoning.”

11. Say (O Muhammad):
“Indeed, I am commanded to
worship Allah, sincere to Him in
religion.”

12. “And I am commanded to be
first of those who surrender.”
13. Say: “Indeed I fear, If I
should disobey my Lord, the
punishment of a great Day.”

14. Say: “Allah (alone) do I
worship, sincere to Him in
my religion.”

15. “So worship what you will
besides Him.” Say: “Indeed, the
losers are those who will lose
themselves and their families

on the Day of Resurrection. Is
that not the manifest loss.”

16. They shall have above
them, coverings of fire, and
beneath them coverings (of
fire). That is with what Allah
does warn His slaves. “O My
slaves, then fear Me.”
17. And those who put away
false gods lest they should
worship them, and turn in
repentance to Allah, for them
are good tidings. So give good
tidings to My slaves.
18. Those who listen to the word

then follow the best of it. Such
are those whom Allah has
guided, and such are those who
possess understanding.

19. Is then one against whom
the word of punishment justified
(to be guided). Can you then
save him who is in the Fire.

20. But those who have feared
their Lord, for them are
chambers, above them chambers
built high, underneath which
rivers flow. A promise of Allah.
Allah does not fail in (His)
promise.
21. Have you not seen that
Allah sends down water from
the sky and causes it to flow as
watersprings in the earth, then
He produces thereby crops of
varying colors, then they wither,
then you see them turned yellow,
then He makes them chaff.
Indeed, in that is a reminder
for those of understanding.

22. So is he whose breast Allah
has opened to Islam, then he is
upon a light from his Lord (like
him who in darkness). So woe to
those whose hearts are hardened
against remembrance of Allah.
Those are in manifest error.

23. Allah has sent down the best
statement, a Book (Quran), its
parts resembling each other,
repeating. Shiver from it the
skins of those who fear their
Lord (when hear it). Then soften
their skins and their hearts at
the remembrance of Allah. That
is the guidance of Allah, He
guides therewith whom He wills.
And whomever Allah sends
astray, for him there is no guide.

24. Is then he who will confront
with his face the worst of the
punishment on the Day of
Resurrection (like him who is
saved). And it will be said to
the wrongdoers: “Taste what
you used to earn.”

25. Those before them denied,
so the punishment came upon
them from where they did
not perceive.

26. So Allah made them taste
humiliation in the life of the
world. And the punishment of
the Hereafter will be greater, if
they only knew.

27. And certainly, We have
put forth for mankind in
this Quran all kinds of
similitudes, that they might
remember.
28. An Arabic Quran, without
any deviance, that they might
fear (Allah).

29. Allah puts forth a similitude,
a man belonging to many
disputing partners, and a man
(belonging) exclusively to one
man. Are the two equal in
similitude. Praise be to Allah.
But most of them do not know.

30. Indeed, you will die and
indeed, they will die.
31. Then indeed, on the Day of
Resurrection, before your Lord
you will dispute.

32. So who does greater wrong
than him who utters a lie against
Allah, and denies the truth when
it has come to him. Is not in Hell
the home for disbelievers.

33. And he who has brought

the truth and has confirmed it,
such are those, the righteous.

34. They will have whatever
they desire with their Lord.
That is the reward of those
who do good.

35. That Allah may remove
from them the worst of what
they did, and reward them
their due for the best of what
they used to do.
36. Is not Allah sufficient for His
slave (Muhammad). And they
frighten you with those (whom
they worship) other than Him.
And whom Allah sends astray,
then for him there is no guide.

37. And whomever Allah guides,
so for him there is no misleader.
Is not Allah All Mighty, the
Owner of Retribution.

38. And if you ask them:
“Who created the heavens and
the earth.” Surely, they will
say: “Allah.” Say: “Then have
you thought what you call
upon besides Allah, if Allah
intended some harm for me,
could they remove from me
His harm, or if He intended

some mercy for me, could
they restrain His mercy.” Say:
“Sufficient for me is Allah. In
Him trust those who put
their trust.”
39. Say: “O my people, work
according to your position.
Indeed, I (too) am working. So
soon you will come to know.”

40. “To whom will come a
disgracing punishment, and on
whom will descend an
everlasting punishment.”
41. Indeed, We sent down to
you (Muhammad) the Book
for mankind in truth. Then
whoever is guided, it is for his
soul. And whoever goes
astray, so he goes astray only
for his detriment. And you are
not a warder over them.

42. Allah takes away the souls
at the time of their death. And
those who do not die (He takes
their souls) during their sleep.
Then He keeps those (souls) for
which He has decreed death,
and sends the others for a term
appointed. Indeed, in that are
signs for a people who reflect.
43. Or have they taken others
besides Allah as intercessors.
Say: “Even though they do not
have power over anything, and
have no understanding.”

44. Say: “To Allah belongs
intercession entirely. His is the
sovereignty of the heavens and
the earth. Then to Him you
will be returned.”

45. And when Allah, the One is
mentioned, the hearts of those
who do not believe in the
Hereafter are filled with disgust.
And when those (whom they
worship) besides Him are
mentioned, behold, they rejoice.

46. Say: “O Allah, Creator of
the heavens and the earth,
Knower of the unseen and the
witnessed, You will judge
between Your slaves about that
wherein they used to differ.”
47. And if that those who did
wrong had what is in earth all
together and the like of it with
it. they would offer it to ransom
(themselves) thereby from the
worst of the punishment on the
Day of Resurrection. And there
will become apparent to them
from Allah what they had not
been reckoning.

48. And there will become
apparent to them the evils that
which they earned, and they will
be encircled by that which they
used to ridicule.
49. Then when an affliction
touches man, he calls upon Us,
then when We bestow on him
a favor from Us. He says:
“This is given to me only
because of (my) knowledge.”
Nay, but it is a trial, but most
of them do not know.

50. Certainly, the same was
said by those before them. So it
did not avail them (anything)
whatever they had earned.
51. Then the evils of what they
earned overtook them. And
those who did wrong among
these (people), will be overtaken
by the evils of that which they
earned. And they will not be
able to escape.
52. Do they not know that
Allah extends the provision for
whom He wills, and straitens
(it for whom He wills). Indeed,
in that are signs for the
people who believe.
53. Say: “O My slaves who
have transgressed against
themselves. Do not despair of
the mercy of Allah. Indeed,
Allah forgives all sins. Indeed,
it is He who is Oft Forgiving,
Most Merciful.”
54. “And turn in repentance
to your Lord, and surrender to
Him, before there comes upon
you the punishment, then you
will not be helped.”

55. “And follow the best of
what is sent down to you
from your Lord, before there
comes upon you the
punishment suddenly, while
you do not perceive.”
56. Lest a soul should say:
“Alas, woe to me, over what I
neglected (my duty) in regard to
Allah, and I was indeed among
those who mocked.”
57. Or should say: “If Allah had
guided me, I would have been
among the righteous.”

58. Or should say, when he sees
the punishment: “If only I had
another chance, then I could be
among the righteous.”

59. Yes, certainly there came
to you My revelations, so you
denied them and were arrogant,
and you were among the
disbelievers.

60. And on the Day of
Resurrection you will see those
who lied against Allah, their
faces blackened. Is there not in
Hell an abode for the arrogant.

61. And Allah will deliver those
who feared Him to their
places of success (Paradise).
Evil shall not touch them,
nor shall they grieve.
62. Allah is the Creator of
all things, and He is Guardian
over all things.

63. To Him belong the keys of
the heavens and the earth. And
those who disbelieve in the
revelations of Allah, such are
those who are the losers.
64. Say (O Muhammad,):
“Do you order me to worship
other than Allah, O you
ignorant ones.”

65. “And certainly, it has been
revealed to you, and to those
before you. If you associate
(with Allah), your deeds will
surely be in vain, and you will
surely be among the losers.”

66. “But worship (only) Allah,
and be among the grateful.”

67. And they have not appraised
Allah with His true appraisal.
While the entire earth shall be
in His grasp on the Day of
Resurrection, and the heavens
shall be folded up in His
right hand. Glorified is He and
High Exalted above what they
associate as partners (to Him).
68. And the trumpet will be
blown, and will fall dead
whoever is in the heavens and
whoever is in the earth, except
him whom Allah wills. Then it
will be blown a second time,
then behold, they will be
standing, looking on.

69. And the earth will shine
with the light of its Lord,
and the Book will be set up,
and the prophets and the
witnesses will be brought
forward, and it will be judged
between them with truth, and
they will not be wronged.

70. And each soul will be paid
in full for what it did. And He
is best Aware of what they do.

71. And those who disbelieved
will be driven to Hell in
groups. Until, when they reach
it, its gates will be opened.
And its warders will say to
them: “Did there not come to
you messengers from among
yourselves, reciting to you the
revelations of your Lord and
warning you of the meeting of
this Day of yours.” They will
say: “Yes.” But the word of
punishment has been justified
against the disbelievers.
72. It will be said (to them):
“Enter you the gates of Hell to
abide therein.” So (what) an
evil abode for the arrogant.
73. And those who feared
their Lord will be led to the
Garden in groups. Until, when
they reach it, and its gates
will be opened, and its
warders will say to them:
“Peace be upon you. You have
done well, so enter it to abide
eternally.”

74. And they will say: “Praise
be to Allah, who has fulfilled
for us His promise, and has
made us inherit the land. We
can dwell in the Garden
wherever we will.” So bounteous
is the reward of workers.
75. And you will see the
angels surrounding the Throne
from all round, glorifying
the praises of their Lord. And
it will be judged between
them with truth, and it will be
said: “All the Praises are for
Allah, the Lord of the worlds.”

AlMomin
In the name of Allah, Most Gracious, Most Merciful

1. Ha. Meem.

2. The revelation of the Book
(Quran) is from Allah, the All
Mighty, the All Knower.

3. The Forgiver of sin, and the
Accepter of repentance, the
Stern in punishment, the
Bountiful. There is no god
except Him. Unto Him is the
journeying.
4. None disputes concerning the
signs of Allah except those who
disbelieve, so do not be deceived
by their strutting in the land.

5. The people of Noah denied
before them, and the factions
after them. And every nation
plotted against their messenger
to seize him, and they
disputed falsely to refute
thereby the truth. Then I seized
them. So how (awful) was My
penalty.
6. And thus was justified the
word of your Lord upon those
who disbelieved, That they are
companions of the Fire.
7. Those (angels) who carry
the Throne and those around it
glorify the praises of their Lord
and believe in Him and ask
forgiveness for those who believe
(saying): “Our Lord, You
comprehend all things in mercy
and knowledge, so forgive
those who repent and follow
your way, and save them from
the punishment of Hell.”
8. “Our Lord, and make them
enter the gardens of Eden which
you have promised them, and
whoever was righteous among
their fathers, and their spouses,
and their offspring. Indeed, You
are the All Mighty, the Wise.”

9. “And save them from the
evils (of their deeds). And
whomever You save from the
evils of that Day, then certainly
You have given him mercy. And
that is the supreme success.”

10. Indeed, those who disbelieve
will be informed: “Allah’s
aversion was greater (towards
you in the worldly life) than
your aversion against yourselves
(today) when you were called to
the faith, but you disbelieved.”
11. They will say: “Our Lord,
you have made us die twice,
and you have made us live
twice, so we confess our sins. So
is there any way to get out.”
12. (It will be said): “That (fate)
of yours is because, when Allah,
the One, was called upon, you
disbelieved. And if some partner
was joined to Him, you believed.
So the judgment is with Allah,
the Most High, the Great.”
13. He it is who shows you His
signs, and sends down for you
provision from the sky. And
none pays heed except him who
turns repentant.

14. So call upon Allah, (being)
sincere to Him in religion, and
even if the disbelievers dislike.

15. The Exalter of Ranks, the
Lord of the Throne. He places
the inspiration of His command
upon whom He wills of His
slaves, that He may warn of the
Day of Meeting.

16. The Day when they will come
forth, not a thing of them
being hidden from Allah. Whose
is the sovereignty this day. It is
Allah’s, the One, the Almighty.
17. This Day shall every soul
be recompensed for what it
earned. No injustice (shall be
done) today. Indeed, Allah is
swift in reckoning.
18. And warn them of the Day
of the approaching (doom),
when the hearts will leap up
to the throats, to choke (them).
For the wrongdoers there
will not be any friend, nor
intercessor who will be obeyed.
19. He knows the traitor of
the eyes, and that which the
breasts conceal.

20. And Allah judges with truth,
while those to whom they call
upon besides Him do not judge
with anything. Indeed, Allah, He
is the All Hearer, the All Seer.

21. Have they not traveled in
the land, then see how was the
end of those who were before
them. They were mightier than
them in strength and traces
(they left behind) in the land.
Then Allah seized them for
their sins. And none had they
to protect them from Allah.
22. That was because their
messengers came to them with
clear evidences, but they
disbelieved, so Allah seized
them. Indeed, He is All Strong,
severe in punishment.
23. And certainly, We sent
Moses with Our revelations and
a manifest authority.

24. To Pharaoh and Haman
and Korah, but they said: “A
lying sorcerer.”

25. Then, when he brought
them the truth from Us, they
said: “Kill the sons of those
who have believed with him,
and keep their women alive.”
And the plot of the disbelievers
is not except in error.

26. And Pharaoh said: “Leave
me to kill Moses, and let
him call upon his Lord.
Indeed, I fear that he may
change your religion or that
he will cause corruption in
the land.”
27. And Moses said: “Indeed,
I seek refuge in my Lord and
your Lord from every arrogant

who does not believes in a Day
of Reckoning.”
28. And a believing man from
the family of Pharaoh who hid
his faith, said: “Would you kill
a man because he says, My
Lord is Allah, and he has come
to you with clear signs from
your Lord. And if he is lying,
then his lie is upon him. And
if he is truthful, then some of
that with which he threatens
you will strike you. Indeed,
Allah does not guide him who
is a transgressor, a liar.”

29. “O my people, yours is
the kingdom today, you being
dominant in the land. Then
who would protect us from
the punishment of Allah should
it come to us.” Pharaoh said: “I
do not show you except what
I see, nor do I guide you but
to a wise path.”

30. And he who believed said:
“O my people, indeed I fear
upon you (a fate) like the day
of the factions (of old).”
31. “A plight like that of the
people of Noah, and Aad, and
Thamud, and those after them.
And Allah does not intend
injustice for (His) slaves.”
32. “And O my people, indeed I
fear for you a day of summon.”
33. “The day when you will turn
your backs to flee. No protector

shall you have from Allah. And
he whom Allah sends astray,
then for him there is no guide.”

34. “And certainly, Joseph
did come to you before with
clear proofs, but you ceased
not to doubt in that with
which he came to you. Until,
when he died, you said: “Allah
will never send any messenger
after him. Thus Allah leaves
astray him who is a transgressor
and skeptic.”

35. “Those who dispute
concerning the revelations of
Allah without an authority that
has come to them. It is
greatly hateful to Allah and
to those who believe. Thus
does Allah seal up the heart
of every arrogant tyrant.”
36. And Pharaoh said: “O
Haman, build for me a tower
that I may reach at the ways.”
37. “The ways of the heavens,
and may look at the God of
Moses, and indeed, I think him a
liar.” And thus was made fair
seeming to Pharaoh his evil
deed, and he was hindered from
the way. And Pharaoh’s plot
was not except in ruin.

38. And he who believed said:
“O my people, follow me, I will
guide you to right way.”

39. “O my people, this life of
the world is only an enjoyment,
and indeed, the Hereafter, that
is the enduring home.”

40. “Whoever does an evil
deed, will not be recompensed
except the like thereof. And
whoever does a righteous deed,
whether male or female, and he
is a believer, then those will
enter the Garden, they will be
provided therein without limit.”

41. “And O my people, how is it
that I call you to salvation while
you call me to the Fire.”

42. “You call me to disbelieve
in Allah and ascribe as partners
to Him that of which I have no
knowledge, and I call you to the
All Mighty, the Oft Forgiving.”

43. “Assuredly, that to which

you call me grants no (response
to) supplication in the world,
nor in the Hereafter, and that
our return will be to Allah. And
indeed the transgressors, they
shall be companions of the Fire.”

44. “So you will remember
what I say to you. And I
entrust my affair to Allah.
Indeed, Allah is All Seer of
(His) slaves.”
45. So Allah saved him from the
evils which they plotted, while a
worst punishment encompassed
the people of Pharaoh.

46. The Fire, they are exposed to
it morning and evening. And on
the day when the Hour will be
established (it will be said):
“Make the people of Pharaoh
enter the severest punishment.”

47. And when they will
dispute in the Fire, then the
weak will say to those who
were arrogant: “Indeed, we
were your followers, so will
you relieve from us a portion
of the Fire.”
48. Those who were arrogant
will say: “Indeed, we are all
(together) in this. Indeed,
Allah has judged between
(His) slaves.”

49. And those in the Fire will
say to the guards of Hell:
“Call upon your Lord that He
may lighten from us a day from
the punishment.”
50. They will say: “Did there not
come to you your messengers
with clear evidences.” They will
say: “Yes.” They will reply:
“Then call (as you like).” And
the call of the disbelievers is
not except in error.
51. Indeed, We do help Our
messengers, and those who
believe, in the life of the world,
and on the day when the
witnesses will stand forth.
52. The day when their
excuses will not benefit the
wrongdoers, and theirs will be
the curse, and theirs will be
the evil abode.
53. And certainly, We gave
Moses the guidance, and We
caused the Children of Israel to
inherit the Scripture.

54. A guidance and a reminder
for those of understanding.

55. So have patience (O
Muhammad). Indeed, the
promise of Allah is true. And
ask forgiveness for your sin, and
glorify the praise of your Lord
in the night and the morning.

56. Indeed, those who dispute
about the revelations of Allah
without an authority having
come to them, there is nothing
else in their breasts except
pride which they will not
attain. So seek refuge in Allah.
Indeed, it is He who is the All
Hearer, the All Seer.
57. Assuredly, the creation of
the heavens and the earth is
greater than the creation of
mankind, but most of mankind
do not know.
58. And not equal are the
blind and the seer, and those
who believe and do good deeds
are not (equal with) those who
do evil. Little do you reflect.

59. Indeed, the Hour is surely
coming, there is no doubt
therein, but most of mankind
do not believe.

60. And your Lord said: “Call
upon Me. I will respond to your
(invocation).” Indeed, those who
disdain My worship, they will
enter Hell, disgraced.
61. Allah, it is He who has
appointed for you the night
that you may rest therein, and
the day for seeing. Indeed,
Allah is full of Bounty to
mankind, but most of mankind
are not grateful.
62. That is Allah, your Lord,
the Creator of all things. There
is no god except Him. So how
are you turning away.

63. Thus were turned away
those who used to reject the
revelations of Allah.
64. Allah it is He who has
appointed for you the earth as
a settlement place and the sky
as a canopy, and He fashioned
you and perfected your shapes,
and He has provided you with
good things. That is Allah, your
Lord. Then blessed be Allah, the
Lord of the worlds.

65. He is the Ever Living, there
is no god except Him. So call
upon Him, (being) sincere to
Him in religion. All the praise be
to Allah, the Lord of the worlds.

66. Say (O Muhammad):
“Indeed, I have been forbidden
to worship those whom you call
upon besides Allah, when there
have come to me clear proofs
from my Lord, and I have been
commanded to submit to the
Lord of the worlds.”

67. He it is who created you
from dust, then from a sperm
drop, then from a clot, then
He brings you forth as a
child, then (ordains) that you
attain your full strength, then
that you become old. And
among you is he who is taken by
death before (old age), and
that you reach an appointed
term, and that perhaps you
may understand.
68. He it is who gives life and
causes death. And when He
decrees a matter, He only says
to it: “Be.” And it is.

69. Have you not seen those
who dispute about the
revelations of Allah, how are
they turned away.
70. Those who deny the Book
and that with which We sent
Our messengers. Soon they will
come to know.

71. When the shackles will be
around their necks, and the
chains, they shall be dragged.

72. In the boiling water, then
they will be thrust into the Fire.
73. Then it will be said to
them: “Where is that you used
to associate (in worship).”

74. “Besides Allah.” They will
say: “They have vanished from
us. But, we did not call upon
anything before.” Thus, Allah
sends astray the disbelievers.
75. (It will be said): “That
was because you had been
exulting in the earth without
any right, and that you used
to rejoice extremely.”
76. “Enter the gates of Hell to
abide eternally therein. So evil is
the habitation of the arrogant.”

77. Then be patient (O
Muhammad). Indeed, the
promise of Allah is true. Then
whether we let you see some of
what We promise them, or We
take you in death, then to Us
they will be returned.

78. And certainly, We sent
messengers before you. Among
them are those (whose stories)
We have related to you, and
among them are those We have
not related to you. And it was
not for any messenger that he
should bring a sign except by
permission of Allah. Then,
when the command of Allah
comes, it will be judged with
truth, and the followers of
falsehood will then be lost.
79. Allah it is who has made
for you cattle, that you may
ride on them, and of them
you eat.
80. And for you in them are
(other) benefits. And that you
may reach by their means a
desire that is in your breasts
(carry your loads), and on them
and on ships you are carried.

81. And He shows you His
signs. So which of the signs of
Allah do you deny.

82. Have they not traveled in
the earth and seen how was the
end of those before them. They
were more numerous than
themselves, and mightier in
strength, and (in the) traces
(they left behind them) in the
earth. So it did not avail them
whatever they used to earn.
83. Then when their messengers
came to them with clear proofs
(of Allah’s sovereignty), they
exulted in what they had of the
knowledge. And surrounded
them (punishment) that at
which they used to ridicule.
84. Then, when they saw Our
punishment, they said: “We
believe in Allah alone, and we
disbelieve in that which we used
to associate (with Him).”

85. Then their faith did not
avail them when they saw Our
punishment. (That is) Allah’s
established way which has
preceded among His slaves.
And the disbelievers will then
be lost.

HameemSajada
In the name of Allah, Most Gracious, Most Merciful

1. Ha. Meem.

2. A revelation from the
Beneficent, the Merciful.
3. A Book whose verses have
been expounded, an Arabic
Quran for a people who know.

4. As a giver of good tidings
and a warner. So most of them
turn away, so they do not hear.

5. And they say: “Our hearts
are under coverings from that to
which you call us, and in our
ears there is a deafness, and
between us and you there is a
veil. So work you (on your way).
indeed, we are working.”

6. Say (O Muhammad): “I am
only a mortal like you. It has
been revealed to me that your
god is One God, so take the
straight path to Him and seek
forgiveness of Him. And woe to
those who associate (with Him).”
7. Those who do not give
the poor due, and they are
disbelievers in the Hereafter.

8. Indeed, those who believe
and do righteous deeds, for them
is a reward that will never end.

9. Say: “Do you indeed,
disbelieve in Him who created
the earth in two days, and
you attribute to Him rivals.
That is the Lord of the worlds.”

10. And He placed in it (earth)
firm mountains (rising) above it,
and He put blessings in it, and
He measured in it its sustenance
in four days, in accordance for
(the needs of) those who ask.
11. Then He turned to the
heaven while it was smoke, then
He said to it and to the earth:
“Come both of you, willingly or
by compulsion.” They said:
“We have come willingly.”

12. Then He ordained them as
seven heavens in two days and
inspired in each heaven its
command. And We adorned the
nearest heaven with lamps,
and (provided it) with guard.
That is the measuring of the
All Mighty, the All Knower.

13. So if they turn away, then
say: “I have warned you of a
thunderbolt like the thunderbolt
(that struck) Aad and Thamud.”

14. When the messengers had
come to them before them and
after them, (saying): “Worship
none except Allah.” They said:
“if our Lord had willed, He
surely would have sent down
the angels, so indeed, we are
disbelievers in that with which
you have been sent.”
15. As for Aad, so they were
arrogant in the land without
right, and they said: “Who is
mightier than us in strength.”
Did they not see that Allah
who created them, He was
mightier than them in strength.
And they denied Our signs.

16. So We sent upon them a
furious wind in evil days, that
We might make them taste the
punishment of disgrace in the
life of the world. And the
punishment of the Hereafter
will be more disgracing, and
they will not be helped.

17. And as for Thamud, We
guided them, but they preferred
blindness over the guidance, so
the thunderbolt of humiliating
punishment seized them because
of what they used to earn.

18. And We saved those who
believed and were righteous.
19. And the day when the
enemies of Allah will be
gathered to the Fire, so they will
be driven in ranks.

20. Until, when they reach it,
their ears and their eyes
and their skins will testify
against them of what they
used to do.

21. And they will say to their
skins: “Why did you testify
against us.” They will say:
“Allah has given us speech as
He gave speech to all things, and
He created you the first time,
and to Him you are returned.”
22. “And you have not been
hiding against yourselves, lest
testify against you, your hearing,
nor your sight, nor your
skins, but you thought that
Allah does not know much of
what you were doing.”
23. “And that thought of yours
which you thought about your
Lord. It has brought you to
destruction, and you have
become of those utterly lost.”
24. So (even) if they have
patience, the Fire will be a
home for them, and if they ask
for to be excused, yet they are
not of those who will be excused.

25. And We have appointed for
them companions who have
made attractive for them what
was before them and what was
behind them. And the word has
become true upon them among
the nations who have passed
away before them, of jinn and
mankind. Indeed, they were the
losers.

26. And those who disbelieve
say: “Do not listen to this
Quran, and make noise in the
midst of its (recitation) that
perhaps you will overcome.”
27. Then surely We will cause
those who disbelieve to taste a
severe punishment, and surely
We will recompense them the
worst of what they used to do.
28. That is the recompense of the
enemies of Allah, the Fire. For
them therein will be the eternal
home, recompense for what they
used to deny Our revelations.

29. And those who disbelieved
will say: “Our Lord, Show us
those who led us astray of the
jinn and mankind. We will
place them underneath our feet
that they may be among the
lowest.”
30. Indeed, those who say: “Our
Lord is Allah.” Then remain
upright, the angels will descend
upon them (saying): “Do not
fear, nor grieve, and receive
the good tidings of Paradise
which you have been promised.”
31. “We were your friends in
the life of the world and in
the Hereafter. You will have
therein whatever your souls
desire, and you will have therein
whatever you ask for.”
32. A gift of welcome from the
Oft-Forgiving, Merciful.
33. And who is better in
speech than him who calls
(people) to Allah, and does
righteousness, and says:
“Indeed, I am of the Muslims.”

34. And not equal are the good
deed and the evil deed. Repel
(the evil deed) by that which is
better, then he between you and
him there was enmity (will
become) as though he was a
devoted friend.
35. And none is granted it
except those who are patient,
and none is granted it except the
owner of great fortune.

36. And if an evil whisper from
Satan tries to turn you away (O
Muhammad), then seek refuge
in Allah. Indeed, He is the All
Hearer, the All Knower.
37. And from among His
signs are the night and the day,
and the sun and the moon. Do
not prostrate to the sun, nor
to the moon, and prostrate to
Allah who created them, if it
should be Him you worship.
38. So if they are arrogant,
then those (angels) who are with
your Lord, they glorify Him by
night and day, and they do not
become weary. AsSajda

39. And among His signs is
that you see the earth barren,
then when We send down
upon it water, it is stirred to
life and grows. Indeed, He who
gives it life, can surely give life
to those who are dead. Indeed,
He has power over all things.

40. Indeed, those who turn
away from Our revelations
are not hidden from Us. So is
he who is cast into the Fire
better, or he who comes secure
on the Day of Resurrection.
Do whatever you will. Indeed,
He is Seer of what you do.

41. Indeed, those who
disbelieved in the reminder
(Quran) when it has come to
them (are guilty). And indeed it
is a Book of exalted power.
42. Falsehood cannot approach
it from before it, nor from
behind it. A revelation from
the Wise, the Owner of Praise.

43. Nothing is said to you (O
Muhammad), except what was
certainly said to the messengers
before you. Indeed, your Lord
is the possessor of forgiveness,
and the possessor of painful
penalty.
44. And if We had made this
Quran in a foreign language,
they would assuredly have said:
“Why are not its verses
explained. What, a foreign
tongue and an Arab.” Say:
“This (Quran), for those who
believe, is a guidance and a
healing.” And those who do not
believe, there is a deafness in
their ears, and it is blindness for
them. They are those who are
called from a place far away.

45. And certainly, We gave
Moses the Scripture, but there
has been dispute about it. And
if it had not been for a word
(decree) that went forth before
from your Lord, it would have
been judged between them. And
indeed, they are in grave doubt
concerning it.

46. Whoever does righteous
deeds, it is for his own self. And
whoever does evil, it is against
his (own self). And your Lord is
not ever unjust to (His) slaves.

47. To Him is referred
knowledge of the Hour. And no
fruits come out of their sheaths,
nor does a female conceive
(within her womb), nor brings
forth (young), except by His
Knowledge. And on the Day
when He will call to them:
“Where are My partners.” They
will say: “We announce to You,
not among us is any witness.”
48. And lost from them will
be those whom they used to
invoke before. And they will
perceive that for them (there is)
not any place of refuge.
49. Man does not get weary
of supplication for good, and
if an evil touches him, then
he is hopeless, despairing.

50. And if We make him
taste a mercy from Us after an
adversity has touched him, he
will surely say: “This is my
own. And I do not think that
the Hour will be established,
and if I am brought back to
my Lord, indeed, there will be
for me with Him the best.”
Then, We will surely inform
those who disbelieved about
that they did, and We will
surely make them taste a
severe punishment.
51. And when We bestow favor
upon man, he withdraws and
turns aside, and when evil
touches him, then he has
recourse to long supplications.

52. Say: “Do you see if it
(Quran) is from Allah and yet
you disbelieved in it, who is
further astray than one who is
in far away dissension.
53. We will show them Our
signs in the horizons and within
themselves until it will be
manifest to them that it is the
truth. Is it not sufficient about
your Lord that He is a Witness
over all things.

54. Behold, they are indeed
in doubt about the meeting
with their Lord. Behold, He
indeed is surrounding all things.

AshShura
In the name of Allah, Most Gracious, Most Merciful

1. Ha. Meem.

2. A’in. Seen. Qaf.

3. Thus He has revealed to you
(O Muhammad) and to those
before you, Allah, the All
Mighty, the Wise.

4. To Him belongs whatever is
in the heavens and whatever is
on the earth, and He is the Most
High, the Most Great.

5. The heavens are almost
rent asunder from above
them, and the angels glorify
the praises of their Lord,
and ask for forgiveness for
those on the earth. Behold,
indeed it is Allah who is the Oft
Forgiving, the Most Merciful.

6. And those who take as
protectors others than Him,
Allah is Guardian over them,
and you are not a disposer of
affairs over them.

7. And thus We have revealed
to you a Quran in Arabic,
that you may warn the mother
town (Makkah) and those
around it, and you may warn of
the Day of Assembling about
which there is no doubt. A party
will be in Paradise and a party
in the blazing Fire.
8. And if Allah had willed,
He could have made them
one nation, but He admits
whom He wills into His mercy.
And the wrongdoers, there is
no protector for them, nor a
helper.
9. Or have they taken
protectors besides Him. But
Allah, He is the Protector. And
He gives life to the dead, and He
has power over all things.

10. And in any thing over which
you disagree, then its ruling is
(to be referred) to Allah. Such is
Allah, my Lord, upon whom
I trust, and to whom I turn.

11. The Creator of the heavens
and the earth. He has made for
you mates from yourselves, and
mates among the cattle. He
multiplies you thereby. Not a
thing is like unto Him. And He
is the All Hearer, the All Seer.
12. His are the keys of the
heavens and the earth. He
extends provision for whom He
wills, and straitens (it for whom
He wills). Indeed, He is the All
Knower of all things.
13. He has ordained for you of
religion what He enjoined upon
Noah, and that which We
revealed to you (Muhammad),
and what We enjoined upon
Abraham and Moses and Jesus,
(saying), that establish the
religion, and do not be divided
therein. Dreadful for those who
associate (with Allah) is that to
which you call them. Allah
chooses for Himself whom He
wills, and He guides to Himself
whoever turns (to Him).

14. And they did not become
divided until after what came to
them of knowledge, through
rivalry among themselves. And
if it had not been for a word that
had already gone forth from
your Lord for an appointed
term, it would have been judged
between them. And indeed
those, who were made to inherit
the Scripture after them, are in
hopeless doubt concerning it.

15. So to that (religion) then
invite (O Muhammad). And be
upright as you are commanded.
And do not follow their desires.
And say: “I believe in what
Allah has sent down of the Book.
And I have been commanded to
be just among you. Allah is our
Lord and your Lord. For us are
our deeds and for you your
deeds. No argument between us
and you. Allah will bring us
together, and to Him is the
journeying.”

16. And those who argue
about Allah after He has
been acknowledged, their
argument has no weight with
their Lord, and upon them will
be (His) wrath, and for them
will be a severe punishment.
17. Allah it is who has sent
down the Book with truth and
the Balance. And what will
make you know, perhaps the
Hour is near.
18. Only those seek to
hasten it who do not believe
in it. And those who believe
are fearful of it and they
know that it is the truth.
Behold, indeed those who
dispute concerning the Hour
are far astray.

19. Allah is Subtle with His
slaves. He provides for whom
He wills. And He is the All
Strong, the All Mighty.

20. Whoever desires the harvest
of the Hereafter, We give him
increase in its harvest. And
whoever desires the harvest of
the world, We give him thereof,
and for him there is no portion
in the Hereafter.

21. Or do they have partners
(of Allah) who have ordained for
them in religion that which
Allah has not allowed. And if it
had not been for a decisive word
(gone forth already), it would
have been judged between them.
And indeed the wrongdoers, for
them is a painful punishment.
22. You will see the wrongdoers
fearful of what they have
earned, and it will (surely) befall
them. And those who believe
and do righteous deeds (will be)
in flowering meadows of the
gardens. They will have what
they desire with their Lord.
That is the supreme bounty.

23. That is of which Allah gives
good tidings to His slaves who
believe and do righteous deeds.
Say (O Muhammad): “I do not
ask you a payment for it, except
kindness through kinship.” And
whoever earns a good deed, We
will increase for him good
therein. Indeed, Allah is Oft
Forgiving, Most appreciative.

24. Or do they say: “He has
invented a lie against Allah.”
Then if Allah willed, He could
have sealed your heart. And
Allah will eliminate falsehood
and will establish the truth by
His words. Indeed, He is Aware
of what is in the breasts.

25. And He it is who accepts
repentance from His slaves,
and He pardons the evil deeds,
and He knows what you do.

26. And He answers (the
supplication of) those who
believe and do righteous
deeds, and increase for them
from His bounty. And the
disbelievers, for them will be a
severe punishment.
27. And if Allah had extended
the provision for His slaves,
they would have committed
tyranny in the earth, but He
sends down by the measure
what He wills. Indeed, He is
Informed, Seer of His slaves.

28. And He it is who sends
down the rain after they had
despaired, and He spreads out
His mercy. And He is the
Protector, the Praiseworthy.
29. And of His signs is the
creation of the heavens and
the earth, and whatever He has
dispersed in them both of
creatures. And He is Able to
gather them when He wills.

30. And whatever of misfortune
befalls you, it is because of
what your hands have earned.
And He forgives much.
31. And you cannot escape
(from Allah) in the earth. And
for you other than Allah
there is not any protector,
nor a helper.
32. And of His signs are the
ships in the sea, like mountains.
33. If He wills, He causes
the wind to cease, then they
would become motionless on
the back (of the sea). Indeed, in
that are signs for everyone
patient and grateful.

34. Or He could destroy them
(by drowning) because of that
which they have earned. And He
pardons much.
35. And those who argue
concerning Our revelations may
know that they have no refuge.

36. So whatever of things you
have been given is an enjoyment
of the life of the world. And that
which is with Allah is better and
more lasting for those who
believe and put their trust in
their Lord.
37. And those who avoid the
greater sins and indecencies,
and when they are angry, they
forgive.
38. And those who answer the
call of their Lord and establish
prayer, and whose affairs are a
matter of counsel among them,
and who spend of what We have
provided them.

39. And those who, when
tyranny strikes them, they
defend themselves.

40. And the recompense for an
evil is an evil one like it. Then
whoever forgives and makes
reconciliation, so his reward is
due from Allah. Indeed, He does
not like wrongdoers.

41. And whoever takes revenge
after he has suffered wrong,
then for such there is no way (of
blame) against them.

42. The way (of blame) is
only against those who wrong
mankind, and rebel in the earth
without right. Those will have a
painful punishment.

43. And whoever is patient and
forgives. Indeed, that is of the
affairs (requiring) courage.

44. And he whom Allah sends
astray, then for him there is no
protector after Him. And you
(Muhammad) will see the wrong
doers when they see the
punishment, saying, is there
any way of return.

45. And you will see them,
(when) they are brought before
it (Hell), they shall be downcast
with disgrace, looking with
veiled eyes. And those who
believe will say, indeed, the
losers are those who lost
themselves and their families
on the Day of Resurrection.
Behold, indeed the wrongdoers
in an enduring punishment.
46. And they will have no
protectors to help them
besides Allah. And he whom
Allah sends astray, then for
him there is no way.
47. Answer the call of your
Lord before there comes from
Allah a Day which cannot be
averted. You have no refuge on
that Day, nor have you any
(power of) denial.

48. So if they turn away, then
We have not sent you as a guard

over them. Upon you is not
except to convey (the message).
And indeed, when We cause
man to taste of mercy from Us
he rejoices in it. And if some evil
befalls them because of that
which their own hands have sent
before, then indeed, man
(becomes) ingrate.
49. To Allah belongs the
sovereignty of the heavens and
the earth. He creates what He
wills. He bestows female
(offspring) upon whom He wills,
and bestows male (offspring)
upon whom He wills.
50. Or He bestows them
both, males and females, and
He makes barren whom He
wills. Indeed, He is the All
Knower, Powerful.

51. And it is not for any
mortal that Allah should speak
to him except (it be) by
revelation, or from behind a
veil, or (that) He sends a
messenger to reveal by His
permission what He wills.
Indeed, He is Exalted, Wise.

52. And thus We have
revealed to you (Muhammad)
a Spirit of Our command.
You did not know what the
Scripture was, nor what the
Faith was. But We have made
it a light by which We guide
whom We will of Our slaves.
And indeed, you are guided
to a straight path.

53. The path of Allah, to whom
belongs whatever is in the
heavens and whatever is in the
earth. Behold, all affairs reach
towards Allah.

AzZukhruf
In the name of Allah, Most Gracious, Most Merciful

1. Ha. Mim.

2. By the clear Scripture.

3. Indeed, We made it a
Quran in Arabic that you
might understand.
4. And indeed it is in the
Source of Decrees with Us,
exalted, full of wisdom.

5. Then should We turn away
the reminder from you, because
you are a transgressing people.

6. And how many a prophet did
We send among the men of old.
7. And never came to them a
prophet except that they used
to ridicule at him.

8. Then We destroyed stronger
than these in might. And has
preceded (before them) the
example of the ancient peoples.

9. And if you ask them: “Who
created the heavens and the
earth.” They will surely say:
“The All Mighty, the All
Knower created them.”
10. (The one) Who has made
for you the earth a resting
place, and has made for you
therein roads that you might
be guided.
11. And who sends down from
the sky water in due measure.
And We revive therewith a dead
land. Thus will you be brought
forth.
12. And who has created all
the pairs, and has made for
you ships and cattle those
which you ride.

13. That you may mount upon
their backs, then remember the
favor of your Lord when you
mount thereon, and say:
“Glorified be He who has
subjected this for us, and we
could not have subdued it.”
14. “And indeed, to Our Lord
we are surely returning.”

15. And they assign to some of
His slaves a share with Him.
Indeed, man is clearly ingrate.

16. Or has He taken, out of what
He has created, daughters and
He has selected for you sons.

17. And when one of them is
given tidings of (the birth of a
girl) that which he set forth as a
parable to the Beneficent, his
face becomes dark, and he is
filled with grief.

18. Or (they like for Allah) one
who is raised up in adornments
(women), and who in dispute
cannot make (itself) clear.

19. And they have made the
angels, those who are the slaves
of the Beneficent, females. Did
they witness their creation.
Their testimony will be recorded
and they will be questioned.

20. And they say: “If the
Beneficent One had (so) willed,
we would not have worshipped
them.” They have no knowledge
whatsoever of that. They do not
but falsify.

21. Or have We given them a
scripture before this (Quran), so
to which they are holding fast.

22. But they say: “Indeed, we
found our forefathers upon a
certain way, and indeed we are
guided on their footsteps.”
23. And similarly, We did not

send before you (Muhammad)
into a township any warner,
but its affluent said: “Indeed we
found our forefathers on a
certain way, and indeed we are
following on their footsteps.”
24. He (the warner) said: “Even
if I brought you better guidance
than that upon which you found
your forefathers.” They said:
“Indeed, we disbelieve in that
with which you have been sent.”

25. So We took vengeance on

them, then see how was the end
of those who denied.

26. And when Abraham said
to his father and his people:
“Indeed, I am disassociated
from that which you worship.”

27. “Except He who created me,
and indeed He will guide me.”
28. And he made it a word
lasting among his offspring
that they might return.

29. But I gave enjoyment (of
life) to these and their fathers,
until there came to them the
truth and a clear messenger.

30. And when the truth (the
Quran) came to them, they said:
“This is magic and indeed we
are disbelievers therein.”

31. And they said: “Why was
this Quran not sent down upon
a great man of the two towns.”
32. Is it they who distribute the
mercy of your Lord. It is We
who have distributed between
them their livelihood in the life
of the world, and We have
raised some of them above
others in ranks, that some of
them may make use of others
for service. And the mercy of
your Lord is better than the
(wealth) which they accumulate.

33. And if it were not that
the mankind would become one
community, We would have
made, for those who disbelieve
in the Beneficent, for their
houses roofs of silver and stairs
(of silver) upon which to mount.

34. And for their houses,
doors and couches (of silver)
upon which to recline.

35. And adornments of gold.
And all that is not but an
enjoyment of the life of the
world. And the Hereafter with
your Lord is for the righteous.
36. And whoever is blinded
from the remembrance of the
Beneficent, We appoint for him
a devil, then he is to him a
companion.

37. And indeed, they hinder
them (people) from the way (of
Allah), and they think that they
are (rightly) guided.
38. Until, when he comes to Us,
he says (to devil companion):
“Ah, would that between me
and you were the distance of the
two easts, an evil companion.”

39. And never will it benefit
you this Day, when you have
wronged. That you will be
partners in the punishment.

40. Then will you (O
Muhammad) make the deaf
hear, or guide the blind, and
him who is in error manifest.

41. So whether We take you
away (in death), indeed, We
shall take vengeance on them.

42. Or (whether) We show you
that which We have promised
them, then indeed, We have
complete command over them.
43. So hold fast to that which
is inspired to you. Indeed, you
are on a straight path.

44. And indeed, this (Quran) is
a reminder for you and your
people. And soon you will be
questioned.

45. And ask those whom We
sent before you of Our
messengers. Did We ever
appoint, beside the Beneficent,
gods to be worshipped.
46. And indeed We sent Moses
with Our signs to Pharaoh and
his chiefs. And he said: “Indeed,
I am a messenger of the Lord of
the Worlds.”
47. Then when he came to them
with Our signs, behold, they
laughed at them.

48. And We showed them not of
a sign except it was greater than
its sister (sign), and We seized

them with the punishment that
perhaps they might return.
49. And they said: “O you
sorcerer, invoke your Lord for
us with what He promised to
you. Indeed, we will be guided. ”

50. Then when We removed the
punishment from them. Behold,
they broke their word.

51. And Pharaoh called out
among his people, he said: “O
my people, Is not mine the
dominion of Egypt, and these
rivers flowing underneath me.
See you not then.”

52. “Or am I not better than this
one, who is despicable, and can
hardly express himself clearly.”

53. “Then why have not been
bestowed upon him bracelets of
gold, or come with him the
angels in conjunction.”

54. Then he persuaded his
people to make light (of Moses),
so they obeyed him. Indeed, they
were a people disobedient.

55. So when they angered Us,
We took vengeance on them
and drowned them all.

56. Then We made them a
precedent and an example for
those after (them).

57. And when the son of Mary is
quoted as an example. Behold,
your people laugh out thereat.
58. And they say: “Are our
gods better, or is he (Jesus).
They quoted not it to you except
for argument. But they are a
quarrelsome people.
59. He was not but a slave.
We bestowed Our favor upon
him, and We made him an
example for the Children of
Israel.
60. And if We willed, We could
have made among you angels to
be viceroys on the earth.
61. And indeed, he (Jesus) will

be a known (sign) of the Hour.
So have no doubt about it, and
follow Me. This is the straight
way.

62. And let not Satan hinder
you. Indeed, he is a clear enemy
for you.

63. And when Jesus came with
clear proofs, he said: “I have
come to you with wisdom,
and to make clear for you some
of that in which you differ. So
fear Allah, and obey me.”

64. “Indeed Allah, He is my
Lord and your Lord. So worship
Him. This is the straight path.”

65. But the factions from
among them differed. So woe
to those who have wronged
from the punishment of a
painful day.
66. Are they waiting except for
the Hour that it shall come
upon them suddenly while they
perceive not.
67. Friends, that day, will be
enemies one to another, except
for the righteous.

68. (Allah will say): “O My
slaves, no fear shall be on you
this Day, nor shall you grieve.”

69. “(You) who believed in Our
verses and surrendered.”
70. “Enter the Garden, you
and your wives, you will be
delighted.”

71. (Therein) are brought
round for them trays of gold
and goblets, and therein is
whatever the souls desire and
eyes find delight. And you will
abide forever therein.

72. And that is the Garden
which you are made to inherit
because of what you used to do.
73. For you therein is fruit in
plenty from which you will eat.
74. Indeed, the criminals will
be in the punishment of Hell to
abide (therein) forever.

75. It will not be relaxed for
them, and they will despair
therein.

76. We wronged them not, but
they themselves were the
wrongdoers.

77. And they will call: “O Malik
(Keeper of Hell), let your Lord
make an end of us.” He will say:
“Indeed, you will remain.”

78. Indeed, We brought to you
the truth, but most of you were
averse to the truth.
79. Or have they devised a plan.
Then indeed, We are devising.

80. Or do they think that We
hear not their secrets and their
private conversations. Yes, and
Our messengers (angels) are
with them recording.

81. Say (O Muhammad): “If the
Beneficent had a son, then I
would be the first of the
worshippers.”

82. Glorified be the Lord of the
heavens and the earth, the Lord
of the Throne, above that which
they ascribe (unto Him).

83. So leave them flounder (in
their talk) and play until they
meet their Day which they are
promised.

84. And He it is who in the
heaven is God, and in the earth
God. And He is the All Wise,
the All Knower.

85. And blessed be He to whom
belongs the dominion of the
heavens and the earth and
whatever is between them. And
with whom is knowledge of the
Hour. And unto whom you will
be returned.

86. And those whom they call
besides Him, do not possess
(power of) intercession, except
those who bear witness to the
truth and they know.
87. And if you ask them who
created them, they will surely
say: “Allah.” How then are they
turned away.

88. And (Allah acknowledges)
his saying: “O my Lord, indeed
these are a people who believe
not.”

89. Then bear with them (O
Muhammad) and say: “Peace.”
They will come to know.

AdDukhan
In the name of Allah, Most Gracious, Most Merciful

1. Ha. Mim.

2. By the clear Scripture.

3. Indeed, We sent it down in a
blessed night. Indeed, We are
ever warning.

4. Wherein is made distinct
every wise command.
5. A command from Us.
Indeed, We are ever sending.

6. A mercy from your Lord.
Indeed, He is the All Hearer, the
All Knower.

7. Lord of the heavens and the
earth and whatever is between
them. If you believe with
certainty.

8. There is no god but Him.
He gives life and causes death.
Your Lord and Lord of your
forefathers before.

9. But they are in doubt,
playing.
10. Then wait for the Day
(when) the sky will bring forth
a visible smoke.
11. That will cover the people.
This is a painful punishment.
12. “Our Lord, relieve us of
the punishment, indeed we are
believers.”

13. How can there be for them
an admonition, and indeed
there has come to them a clear
Messenger.

14. Then they turned away from
him and said: “One taught (by
others), a madman.”
15. Indeed, We shall remove
the punishment for a while.
Indeed, you will revert.

16. The Day We shall seize with
the greatest seizure. Indeed, We
shall take vengeance.
17. And indeed, We tried before
them Pharaoh's people, and
there came to them a noble
messenger.

18. “That render to me the
slaves of Allah. Indeed, I am to
you a messenger, trustworthy.”

19. “And that exalt not against
Allah. Indeed, I bring to you a
manifest authority.”
20. “And indeed, I seek refuge
in my Lord and your Lord lest
you stone me.”

21. “And if you do not believe in
me, then leave me alone.”
22. So he called upon his Lord,
(saying): “Indeed, these are the
people who are criminals.”
23. (Allah said): “Then set out
with My slaves by night. Indeed,
you will be followed.”

24. “And leave the sea at rest.
Indeed, they are a host to be
drowned.”

25. How many they left behind,
of gardens, and water springs.
26. And crops and noble sites.

27. And pleasant things wherein
they took delight.
28. Thus, and We made it an
inheritance for other people.
29. So the heaven and the earth
wept not for them, and they
were not given any respite.

30. And indeed, We saved the
Children of Israel from the
humiliating punishment.

31. From Pharaoh. Indeed, he
was an arrogant among the
transgressors.
32. And indeed, We chose
them by knowledge above the
nations.
33. And We gave them of
signs that in which there was
a manifest trial.

34. Indeed, these are saying:

35. “There is nothing except
our first death, and we shall not
be raised again.”
36. “So bring (back) our
forefathers, if you are
truthful.”

37. Are they better, or the
people of Tubba and those
before them. We destroyed
them. Indeed, they were
criminals.
38. And We created not
the heavens and the earth,
and all that is between them,
for play.

39. We did not create them
except with truth, but most of
them know not.

40. Indeed, the Day of Decision
is the time appointed for
them all.

41. The day when a friend
cannot avail a friend anything,
nor will they be helped.

42. Except him on whom Allah
has mercy. Indeed, He is the All
Mighty, the Most Merciful.

43. Indeed, the tree of zaqqum.

44. The food for the sinner.

45. Like boiling oil, it will
boil in the bellies.
46. Like the boiling of
scalding water.

47. “Seize him and drag him
into the midst of hell.”
48. “Then pour upon his
head the punishment of
scalding water.”

49. “Taste. Indeed, you were
the mighty, the noble.”

50. “Indeed, this is what you
used to doubt.”

51. Indeed, the righteous will
be in a place secured.
52. Amid gardens and springs.

53. Dressed in silk and silk
embroidery, facing each other.

54. Thus. And We shall marry
them to fair ones with lovely
eyes.

55. They will call therein for
every (kind of) fruit in safety.

56. They will not taste death
therein except the first death (of
this world). And He will save
them from the punishment of
the blazing Fire.
57. A bounty from your Lord.
That is the supreme triumph.

58. Then indeed, We have made
this (Quran) easy in your
tongue, that they may
remember.
59. Wait then (O Muhammad).
Indeed, they (too) are waiting.

AlJasia
In the name of Allah, Most Gracious, Most Merciful

1. Ha. Mim.

2. The revelation of the Book is
from Allah, the All Mighty, the
All Wise.

3. Indeed, in the heavens and
the earth are signs for the

believers.

4. And in your creation, and

what He scattered of moving
creatures are signs for people
who have (faith with) certainty.
5. And the alternation of

night and day, and what
Allah sends down from the sky
of the provision, then revives
therewith the earth after its
death, and turning about of
the winds, are signs for a
people who have sense.

6. These are the verses of Allah
which We recite to you
(Muhammad) with truth. Then
in which statement, after Allah
and His verses, will they believe.
7. Woe unto each sinful liar.

8. Who hears the verses of
Allah recited to him, then
persists arrogantly as though
he heard them not. So give him
tidings of a painful punishment.
9. And when he knows
something of Our verses, he
takes them in ridicule. Those,
for them is a humiliating
punishment.
10. Beyond them is Hell. And
will not avail them what they
have earned at all, nor what
they have taken besides Allah
as protecting friends. And they
will have a great punishment.

11. This is a guidance. And
those who disbelieve in the
verses of their Lord, for them
there is a painful punishment

of wrath.

12. It is Allah who has
subjected to you the sea, that
the ships may sail upon it by His
command, and that you may
seek of His bounty, and that
you may be thankful.

13. And He has subjected to
you whatever is in the heavens
and whatever is on the earth,
all from Him. Indeed, in that are
signs for a people who reflect.
14. Say to those who believe
to forgive those who hope not
for the days of Allah, that He
may recompense people for
what they have earned.

15. Whoever does a righteous
deed, it is for his own self. And
whoever does wrong, so it is
against it (his own self). Then to
your Lord you will be returned.
16. And certainly We gave
the Children of Israel the
Book and judgment and
prophethood, and provided
them with good things and
favored them above (all)
peoples.

17. And We gave them clear
commandments. And they
differed not until after the
knowledge had come to them,
through rivalry among
themselves. Indeed, your Lord
will judge between them on
the Day of Resurrection
concerning that wherein they
used to differ.
18. Then We have set you (O
Muhammad) on a clear way of
(Our) commandment, so follow
it, and follow not the desires of
those who know not.
19. Indeed, they will never avail
you against Allah at all. And
indeed the wrong doers, some of
them are friends of others. And
Allah is the protector of the
righteous.

20. This is an enlightenment for
mankind, and a guidance, and a
mercy for a people who have
(faith with) certainty.

21. Or do those who commit
evil deeds suppose that We
shall make them as those who
believe and do righteous deeds.
So that their life and their
death should be alike. Evil is
that what they judge.

22. And Allah created the
heavens and the earth in truth,
and that every soul may be
recompensed what it has earned.
And they will not be wronged.
23. Have you seen him
who takes his desire as his god,
and Allah sent him astray
purposely, and has sealed up his
hearing and his heart, and put
on his sight a covering. Then
who will guide him after
Allah. Will you not then heed.

24. And they say: “There is
nothing but our life of the
world, we die and we live,
and nothing destroys us
except time.” And they have
no knowledge of it. They do
not but guess.

25. And when Our clear verses
are recited to them, their
argument is no other than that
they say: “Bring (back) our
forefathers, if you are truthful.”

26. Say, Allah gives you life,
then causes you to die, then
He will gather you on the Day
of Resurrection about which
there is no doubt. But most of
mankind know not.

27. And to Allah belongs the
dominion of the heavens and the
earth. And the day the Hour is
established, that day those who
follow falsehood shall lose.
28. And you will see every
nation humbled on their knees,
every nation will be called to its
record. This Day you will be
recompensed what you used to
do.
29. This, Our Book, speaks

against you with truth. Indeed,
We were recording whatever
you used to do.

30. Then, as for those who
believed and did righteous
deeds, so their Lord will admit

them into His mercy. That is
the evident triumph.

31. And as for those who
disbelieved, (it will be said):
“Were not My verses recited to
you. But you were arrogant and
you were a criminal people.”

32. And when it was said:
“Indeed, Allah's promise is the
truth, and the Hour (is coming),
no doubt about it. You said:
“We know not what the Hour is.
We deem it nothing but a
conjecture, and we have no firm
convincing belief.”

33. And the evils of what they
did will appear to them, and
will befall them that which they
used to ridicule at.

34. And it will be said: “This
day We will forget you, as you
forgot the meeting of this day of
yours, and your abode is the
Fire, and for you there are no
helpers.”

35. That is because you took the
verses of Allah in ridicule, and
the life of the world deceived

you. So that Day, they shall not
be taken out from it (Fire), nor
can they make amends.

36. Then, all the praise is to
Allah, Lord of the heavens, and
Lord of the earth, the Lord of
the Worlds.

37. And to Him belongs Majesty
in the heavens and the earth,
and He is the All Mighty, the All
Wise.

AlAhqaf
In the name of Allah, Most Gracious, Most Merciful

1. Ha-Mim.

2. The revelation of the Book
is from Allah, the All Mighty,
the All Wise.
3. We did not create the
heavens and the earth and
what is between them except in
truth, and for an appointed
term. And those who disbelieve
turn away from that whereof
they are warned.

4. Say (O Muhammad): “Have
you considered that which
you invoke besides Allah.
Show me what have they
created of the earth, or have
they any partnership in the
heavens. Bring me a book
(revealed) before this, or some
remnant of knowledge if you
are truthful.”
5. And who could be more
astray than he who invokes
besides Allah, those who cannot
respond to him until the Day of
Resurrection. And they are
unaware of their calls.

6. And when mankind shall be
gathered, they (who were called)
will become enemies to them,
and they will deny of their
worship.

7. And when Our clear verses
are recited to them, those who
disbelieve say of the truth when
it has reached to them: “This is
mere magic.”

8. Or do they say: “He has
fabricated it.” Say: “If I have
fabricated it, then you will have
no power for (protecting) me
against Allah at all. He knows
best of what you say among
yourselves about it. Sufficient is
He as a witness between me
and you. And He is the All
Forgiving, the Most Merciful.”

9. Say: “I am not something
new among the messengers, and
I do not know what will be
done to me, nor to you. I do
not follow except what is
revealed to me, and I am no
but a warner.”
10. Say: “Have you considered
if it (the Quran) is from Allah
and you disbelieve in it, and
a witness of the Children of
Israel has testified to the like
thereof and has believed while
you are arrogant.” Indeed,
Allah does not guide
wrongdoing people.

11. And those who disbelieve
say of those who believe: “If it
had been any good, they
would not have preceded us to
it.” And when they are not
guided by it, they will say:
“This is an ancient lie.”
12. And before this was the
book of Moses as a guide and a
mercy. And this is a confirming
Book in the Arabic tongue, that
it may warn those who have
wronged and as good tidings for
the doers of good.
13. Indeed, those who say:
“Our Lord is Allah,” then
remain steadfast, there shall
be no fear upon them, nor
shall they grieve.
14. Those are the companions
of the Garden, abiding therein
forever, as a reward for what
they used to do.

15. And We have enjoined
upon man to be kind to his
parents. His mother carried him
with hardship and she gave
him birth with hardship, and his
bearing and his weaning is
thirty months. Until when he
reaches to his full strength, and
reaches forty years, he says:
“My Lord, enable me that I
may be grateful for Your favor
which You have bestowed upon
me and upon my parents, and
that I may do righteous deeds
as may please You, and make
righteous for me my offspring.
Indeed, I have turned in
repentance to You, and indeed,
I am of those who surrender.”

16. Those are the ones We
will accept from whom the
best of what they did, and
overlook their misdeeds. (They
are) among the companions of
Paradise. A true promise which
they were promised.

17. And the one who says to
his parents: “Fie upon you
both. Do you promise me that I
shall be brought forth when
generations before me have
passed away.” And they both
call to Allah for help (and say):
“Woe unto you, believe. Indeed,
the promise of Allah is true.”

So he says: “This is nothing but
tales of the ancient.”

18. They are those against
whom the word (decree) is
justified, among the nations
that have passed away before
them of jinn and mankind.
Indeed, they were the losers.

19. And for all there will be
ranks for what they did. And
that He may recompense them
for their deeds, and they will
not be wronged.

20. And the day those who
disbelieved are exposed to the
Fire. “You received your good
things in the life of the world
and sought comfort therein.
So this day you will be
recompensed with the
punishment of humiliation
because you were arrogant in
the land without a right, and
because you used to transgress.”
21. And mention of the brother
of Aad, when he warned his
people among the wind-curved
sand hills, and indeed warners
have passed away before him
and after him, (saying):
“Worship none except Allah.
Indeed, I fear for you the
punishment of a mighty day.”
22. They said: “Have you come

to turn us away from our gods.
Then bring us that with which
you promise us, if you are of
the truthful.”
23. He said: “The knowledge is
with Allah only. And I convey
to you that with which I have
been sent. But I see you a
people ignorant.”

24. Then, when they saw it
as a cloud coming towards their
valleys. They said: “This is a
cloud bringing us rain.” Nay,
but this is that which you asked
to be hastened. A wind wherein

is a painful punishment.
25. Destroying everything by the
command of its Lord, so they
became such that nothing could
be seen except their dwellings.
Thus do We recompense the
criminal people.
26. And indeed, We had
established them with that
wherewith We have not
established you. And We made
for them hearing and vision and
hearts. So did not avail them
their hearing, nor their vision,
nor their hearts from anything
when they denied the signs of
Allah, and befell upon them
what they used to ridicule at.
27. And indeed, We have
destroyed what surrounds you
of the habitations, and We have
shown in various ways the signs
that perhaps they might return.

28. Then why did not help
them those whom they had
taken for gods as a means of
nearness (unto Him), besides
Allah. Nay. But they vanished
completely from them. And
this was their lies and what they
used to invent.

29. And when We brought
to you a group of jinn
listening to the Quran. Then
when they attended it, they said:
“Give ear.” then when it was
finished, they turned back to
their people as warners.
30. They said: “O our people,
We have indeed heard to a
Book that has been sent down
after Moses. confirming that
which was before it, guiding
unto the truth and to a
straight way.”
31. “O our people, respond
to Allah's caller and believe

in him. He will forgive you
your sins and will protect you
from a painful punishment.”

32. And whoever does not
respond to Allah's caller, he
cannot escape in the earth, and
there will be no protecting
friends for him besides Him.
Such are in manifest error.

33. Do they not see that
Allah, who created the heavens
and the earth, and was not
wearied by their creation, is
able to give life to the dead.
Yes, indeed He has power
over all things.

34. And the Day those who
disbelieved will be exposed to
the Fire. “Is not this the truth.”
They will say: “Yes, By our
Lord.” He will say: “Then taste
the punishment because you
used to disbelieve.”

35. So be patient, as were
patient those of determination
among the messengers. And do
not be in haste for them. The
day when they will see that
which they are promised as
though they had not stayed but
an hour of day. A clear message.
So shall (any) be destroyed
except the disobedient people.

Muhammad
In the name of Allah, Most Gracious, Most Merciful

1. Those who disbelieve and
hinder (others) from the way of
Allah, He will waste their deeds.

2. And those who believe,
and do righteous deeds, and
believe in what has been sent
down upon Muhammad, and it
is the truth from their Lord.
He will remove from them their
misdeeds, and will set their
condition right.

3. That is because those who
disbelieve follow falsehood,
and those who believe follow
the truth from their Lord.
Thus does Allah set forth
their parables for mankind.

4. So when you meet (in
battle) those who disbelieve,
strike (their) necks until, when
you have crushed them, then
secure their bonds. Then
whether you show favor
afterwards or accept ransom
until the war lays down its arms.
That (is the command). And if
Allah had willed, He could
have taken vengeance upon
them. But that He may test
some of you by (means of)
others. And those who are killed

in the cause of Allah, He will
never let their deeds be lost.
5. He will guide them, and set
their condition right.
6. And He will admit them into
the Paradise with which He has
acquainted them.

7. O you who believe, if you
help Allah, He will help you and
will make your foothold firm.

8. And those who disbelieve,
so for them is destruction and
He will waste their deeds.

9. That is because they disliked
what Allah has sent down, so He
rendered their deeds worthless.

10. Have they not then traveled
in the land and seen how was
the end of those before them.
Allah destroyed them, and for
the disbelievers is a similar end.

11. That is because Allah is the
protector of those who believe
and that the disbelievers have
no protector for them.

12. Indeed, Allah will admit
those who believe and do
righteous deeds into Gardens
underneath which rivers flow.
And those who disbelieve
enjoy themselves and eat as
the cattle eat, and the Fire is
their final abode.

13. And how many a city was
stronger in power than this city
of yours that has expelled you,
We destroyed them so there was
no helper for them.

14. So is he who is on a clear
proof from his Lord, like him
to whom his evil deeds have
been made pleasing, and they
follow their desires.

15. The similitude of the Garden
that has been promised to the
righteous, therein are rivers of
water unpolluted, and rivers of
milk whereof the flavor changes
not, and rivers of wine delicious
to the drinkers, and rivers of
purified honey. And for them
therein is every kind of fruit,
and forgiveness from their
Lord. (Are they) like those who
shall dwell forever in the Fire
and are given to drink boiling
water so that it would sever
their intestines.
16. And among them are some
who give ear to you, until when
they go out from you, they say
to those who have been given

knowledge: “What did he say
just now.” These are the ones
upon whose hearts Allah has set
a seal, and they follow their
desires.
17. And those who are guided,
He increases them in guidance
and grants them their
righteousness.

18. Do they then await other
than the Hour that it should
come upon them suddenly. Its
indications indeed have come.
Then how (good) for them, when
it does come to them, will be
their reminder.
19. So know that there is no
god except Allah, and ask
forgiveness for your sin, and for
believing men and believing
women. And Allah knows your
place of movements and your
place of resting.
20. And those who believe
say: “Why has a sura not
been sent down.” Then when a
decisive sura is sent down and
fighting is mentioned therein,
you see those in whose hearts
is a disease, looking towards
you with the look of one
fainting unto death. so woe
unto them.

21. Obedience and good
word. And when the matter is
determined, then if they had
been true to Allah, it would
have been better for them.

22. So would you perhaps, if
you turned away, that you
would spread corruption on
earth and sever your ties of
relationship.
23. Such are they whom Allah
has cursed, so that He has
made them deaf and blinded
their sight.
24. Do they not then reflect
over the Quran, or are there
locks upon their hearts.

25. Indeed, those who turn on
their backs after guidance had
become clear to them, Satan
enticed them and prolonged
hope for them.
26. That is because they said to
those who showed aversion to
what Allah sent down: “We shall
obey you in some matters.” And
Allah knows their secret affairs.
27. Then how (will it be) when
the angels take them in death,
striking their faces and their
backs.

28. That is because they
followed that which angered
Allah, and hated that which
pleased Him. So He rendered
their deeds worthless.
29. Or do those in whose
hearts is a disease think that
Allah will not expose the
impurity of their hearts.

30. And if We willed, We could
show them to you, then you
would recognize them by their
mark. And you will surely know
them by the tone of the speech.
And Allah knows your deeds.

31. And We will certainly test
you until We make evident
those who strive hard among
you and the steadfast, and We
will test your record.

32. Indeed, those who
disbelieve and hinder (others)
from the way of Allah, and
oppose the messenger after the
guidance has been manifested
unto them, never will they
harm Allah in the least. And
He will render their deeds
worthless.

33. O you who believe,
obey Allah and obey the
Messenger and render not
vain your deeds.

34. Indeed, those who
disbelieve, and hinder (others)
from the way of Allah then die
while they were disbelievers,
never will Allah forgive them.

35. So be not weak and call for
peace while you have the upper
hand. And Allah is with you,
and will never deprive you (the
reward) of your deeds.

36. The life of this world is only
a play and diversion. And if you
believe and fear, He will give
you your rewards, and will not
ask of you your possessions.
37. If He were to ask you of
it, and press you, you would
withhold, and He would bring
your malice out.

38. Here you are, those who are
called to spend in the cause of
Allah. Then among you are
some who withhold. And
whoever withholds, he then only
withholds against his own self.
And Allah is Self Sufficient and
you are the needy. And if you
turn away, He will replace you
with another people, and they
will not be like you.

AlFath
In the name of Allah, Most Gracious, Most Merciful

1. Indeed, We have granted
you a manifest victory.
2. That Allah may forgive you
what preceded of your sins
and what will follow, and may
perfect His favor upon you and
guide you to a straight path.
3. And that Allah may help
you with strong help.
4. He it is who sent down
tranquility into the hearts of
the believers so that they might
add faith unto their faith. And
to Allah belong the hosts of the
heavens and the earth. And
Allah is All Knowing, All Wise.

5. That He may admit the
believing men and the
believing women into the
Gardens underneath which
rivers flow, to abide therein
forever, and may remove from
them their misdeeds. And this
is the great success with Allah.
6. And that He may punish
the hypocrite men and the
hypocrite women and the
polytheist men and the
polytheist women, those who
think about Allah an evil
thought. Upon them is the evil
turn of fortune. And Allah is
angry with them, and He
cursed them and has prepared
for them Hell. And evil is the
destination.

7. And to Allah belong the
hosts of the heavens and the
earth. And Allah is All Mighty,
All Wise.

 8. Indeed, We have sent you
as a witness, and a bearer of
good tidings, and a warner.

9. So that you (O mankind)

may believe in Allah and His
Messenger, and may help him
(the Messenger) and honor
him. And glorify Him (Allah)
morning and evening.

10. Indeed, those who pledge
allegiance to you (O Prophet),
indeed pledge allegiance to
Allah. The hand of Allah is
over their hands. Then
whoever breaks his pledge,
breaks only against his own
self. And whoever fulfills
what he has covenanted with
Allah, so He will bestow on
him a great reward.
11. Those who remained
behind of the bedouins will
say to you: “(O Prophet), our
possessions and our families
kept us occupied, so ask
forgiveness for us.” They say
with their tongues that which
is not in their hearts. Say:
“Who then can avail you at
all against Allah if He intends
for you harm, or He intends
for you benefit. But Allah is
All Aware of what you do.”

12. But you thought that the
Messenger and the believers
would never return to their
families, ever, and that was
made pleasing to your hearts,
and you did think an evil
thought and you are a people
most wicked.

13. And whoever does not
believe in Allah and His
Messenger, then indeed, We
have prepared for the
disbelievers a blazing Fire.

14. And to Allah belongs the
dominion of the heavens and
the earth. He may pardon
whomever He wills and punish
whomever He wills. And Allah
is All Forgiving, All Merciful.
15. Those who remained

behind will say, when you
set out to capture booty:
“Allow us to follow you.”
They want to change the
words of Allah. Say: “Never
shall you follow us. Thus
did Allah say before.”
Then they will say: “But
you are jealous of us.”
Nay, but little do they
understand.

16. Say to those who
remained behind of the
bedouins: “You will be called
to (fight against) a people of
great military might. You will
fight them, or they will
submit. Then if you obey,
Allah will give you a fair
reward, and if you turn away
as you did turn away before,
He will punish you with a
painful punishment.”

17. No blame is upon the blind,
nor is blame upon the lame,
nor is blame upon the sick.
And whoever obeys Allah and
His Messenger, He will admit
him into Gardens underneath
which rivers flow. And
whoever turns away, He will
punish him with a painful
punishment.

18. Indeed, Allah was pleased
with the believers when they
pledged allegiance to you under
the tree. So He knew what was
in their hearts, then He sent
down tranquility upon them
and rewarded them with a
victory near at hand.

19. And much war booty
which they will take. And
Allah is All Mighty, All Wise.

20. Allah promises you much
booty, which you will acquire,
then He has hastened for
you this (victory), and has
restrained the hands of the
people from you, and that it
may be a sign for the believers,
and He may guide you to a
straight path.
21. And other (victories)
which are not within your
power, Allah has already
encompassed them. And Allah
has power over all things.
22. And if those who disbelieve

had fought you, they would
have turned their backs, then
they would not have found a

protector, nor a helper.
23. (That is) the way of Allah
which has taken course before.
And you will never find any
change in the way of Allah.

24. And it is He who restrained
their hands from you and
your hands from them in the
valley of Makkah, after He
had made you victors over
them. And Allah is the All
Seer of what you do.
25. They are the ones who
disbelieved and hindered you
from al Masjid al Haram, and
the sacrificial animals were
prevented from reaching to the
place of sacrifice. And had
there not been believing men
and believing women, whom
you did not know that you may
kill them, and on whose
account a crime would have
accrued by you without (your)
knowledge. That Allah may
admit into His mercy whom He
wills. if they (the believers and
the disbelievers) had been
apart, We would have
punished those who disbelieved
among them with painful
punishment.

26. When those who
disbelieved had put into their
hearts zealotry, the zealotry
of the time of ignorance.
Then Allah sent down His
tranquility upon His
Messenger and upon the
believers, and imposed on them
the word of righteousness,
for they were most worthy of
it and deserving for it. And
Allah is Aware of all things.

27. Indeed, Allah has fulfilled
the vision for His messenger
in truth. That you will surely
enter the al Masjid al Haram,
if Allah so wills, in security,
having your heads shaved, and
your hair shortened, having no
fear. He knew what you did not
know. Therefore, He granted
besides that a near victory.

28. It is He who has sent His
Messenger with the guidance
and the religion of truth that
He may make it prevail over all
religions. And All Sufficient is
Allah as a Witness.

29. Muhammad is the
Messenger of Allah, and those
with him are hard against the
disbelievers, merciful among
themselves. You see them
bowing, prostrating, seeking
bounty from Allah and (His)
pleasure. Their mark is on
their faces from the trace of
prostration. Such is their
likeness in the Torah, and
their likeness in the Gospel.
Like as the crop which put out
its shoot, then strengthened it,
then swelled and then stood on
its own stem, delighting the
sowers that He may enrage the
disbelievers with them. Allah
has promised those who
believe and do righteous deeds
among them, forgiveness and
a great reward.

 AlHujrat
In the name of Allah, Most Gracious, Most Merciful

1. O you who believe, do not
put (yourselves) before Allah
and His Messenger, and fear
Allah. Indeed, Allah is All
Hearing, All knowing.
2. O you who believe, do not
raise your voices above the
voice of the Prophet, nor
speak aloud to him in talk as
you speak aloud to one
another, lest your deeds may
be rendered vain while you
perceive not.

3. Indeed, those who lower
their voices in the presence of
Allah’s Messenger, they are the
ones whose hearts Allah has
tested for righteousness. For
them is forgiveness and a great
reward.

4. Indeed, those who call you
from behind the apartments,
most of them have no sense.

5. And if they had patience
until you could come out to
them, it would have been better
for them. And Allah is All
Forgiving, All Merciful.
6. O you who believe, if a
disobedient (person) comes to
you with a news, so
investigate, lest you harm a
people in ignorance, then you
become regretful over what
you have done.
7. And know that the
Messenger of Allah is among
you. If he were to obey you in
most of the matter, you would
be in difficulty. But Allah has
endeared the faith to you, and
made it pleasing in your hearts,
and has made hateful to you
disbelief, and wrongdoing, and
disobedience. It is those who
are rightly guided.
8. A bounty from Allah and a
favor. And Allah is All
Knowing, All Wise.

9. And if two factions among
the believers should fight, then
make peace between them
both. Then if one of them
rebels against the other, then
fight against the one that rebels
until it complies to the
command of Allah. Then if it
complies, then make peace
between them with justice, and
be equitable. Indeed, Allah
loves those who are equitable.

10. Indeed, the believers are
brothers, so make peace
between your brethren, and
fear Allah that you may
receive mercy.

11. O you who believe,
neither should men mock
other men, it may be that
these are better than they,
nor (should) women (mock)
other women, it may be that
these are better than they.
And do not insult one
another among yourselves,
nor call one another by
nicknames. Bad is the name of
disobedience after faith. And
whoever repents not, then it is
those who are the wrongdoers.

12. O you who believe, avoid
much suspicion, indeed some
suspicions are sins. And do
not spy, nor should any one
backbite the other. Would
any among you like to eat
the flesh of his dead
brother, you would hate it.
And fear Allah. Indeed, Allah
is Acceptor of repentance, All
Merciful.

13. O mankind, indeed We
created you from male and
female, and We made you into
nations and tribes so that you
may recognize one another.
Indeed, the most noble among
you with Allah is the most
righteous of you. Indeed, Allah
is All knowing, All Aware.

14. The bedouins say: “We
believe.” Say: “You have not
believed, rather say, we have
submitted. And faith has not
yet entered your hearts. And
if you obey Allah and His
Messenger, He will not deprive
you anything from your deeds.
Indeed, Allah is All Forgiving,
Most Merciful.”

15. The believers are only
those who believe in Allah
and His Messenger, and then
doubt not, and strive with
their wealth and their lives
for the cause of Allah. It is
those who are the truthful.
16. Say: “Are you informing

Allah of your faith. While
Allah knows whatever is in
the heavens and whatever is
on the earth. And Allah is
Aware of all things.”

17. They consider it a favor to
you that they have accepted
Islam. Say: “Do not consider
your Islam as a favor to me.
But Allah has done favor upon
you that He has guided you to
the faith, if you are truthful.”
18. Indeed, Allah knows the
unseen of the heavens and
the earth. And Allah is the All
Seer of what you do.

Qaaf
In the name of Allah, Most Gracious, Most Merciful

1. Qaaf. By the glorious Quran.

2. But they wonder that a
warner has come to them from
among themselves, so the
disbelievers say: “This is a
strange thing.”
3. “When we are dead and
have become dust. That is a
far return.”

4. Surely, We know what the
earth diminishes from them, and
with Us is a Book preserved.

5. But they have denied the
truth when it came to them, so
they are in a confused state.

6. Have they not looked at
the heaven above them, how
we made it, and adorned it, and
there are no rifts in it.

7. And the earth We spread
out, and We set in it firm
mountains, and We caused to
grow in it (things) of every
beautiful kind.
8. An insight and a reminder
for every penitent slave.
9. And We sent down from the
sky blessed water, then We
produced thereby gardens and
harvest grain.

10. And lofty palm trees with
ranged clusters.
11. A provision for the slaves.
And We give life thereby to a
dead land. Thus will be the
resurrection.

12. The people of Noah denied
before them, and the dwellers of
Rass and Thamud.
13. And Aad and Pharaoh and
the brethren of Lot.
14. And the dwellers of Aiykah
and the people of Tubba. Every
one denied the messengers, so
My threat proved true.

15. Were We then worn out
by the first creation. But they
are in doubt about a new
creation.

16. And indeed We created man
and We know what his soul
whispers to him, and We are
nearer to him than his jugular
vein.
17. When the two Receivers
receive (him), seated on the
right hand and on the left.

18. He utters not any word but
there is with him an observer,
ever ready.
19. The agony of death has
come with the truth. That is
what you were trying to escape.

20. And the trumpet is blown.
This is the threatened Day.
21. And every soul will come,
with it a driver and a witness.

22. Indeed, you were heedless
of this. So We have removed
from you your covering, so
your sight is very sharp today.

23. And his companion (angel)
will say, this is what I have
ready (as testimony).

24. Cast into Hell every
stubborn disbeliever.
25. Hinderer of good,
transgressor, doubter.
26. He who had made up
another god with Allah, so cast
him into the severe punishment.

27. His (devil) companion will
say: “Our Lord, I did not
cause him to rebel, but he
himself had gone far astray.”

28. He (Allah) will say: “Do
not dispute in My presence.
While I had already sent to you
the threat.”

29. “The word (decree) cannot
be changed with me, nor am I
unjust to My servants.”

30. The Day We shall say to
Hell: “Have you been filled.”
And it will say: “Is there any
more.”

31. And Paradise shall be
brought near to the righteous,
not far off.

32. This is what you were
promised, to every such
returning (to Allah), heedful.

33. Who feared the Beneficent,
unseen, and came with a heart
returning (in repentance).

34. Enter it in peace. This is the
Day of eternal life.
35. They shall have whatever
they desire therein, and with Us
is more.

36. And how many a
generation We destroyed before
them, who were stronger than
these in power, and they
ransacked the lands. Is there
any place of refuge.

37. Indeed, in that there is a
reminder for every such who
has a heart, or who gives ear
(listens), and he is present
(heedful).
38. And certainly We created
the heavens and the earth
and what is between them in
six days, and nothing of fatigue
touched Us.

39. So bear with patience over
what they say, and glorify your
Lord with His praise before the
rising of sun and before its
setting.
40. And in the night glorify Him

and after the prostrations.
41. And listen to the Day
when the caller shall call out
from a nearby place.

42. The Day they will hear the
blast in truth. That is the Day of
the coming out (of the dead).
43. Indeed, It is We who
bestow life and give death
and to Us is the journeying.
44. On the Day the earth
shall split asunder from them,
rushing out of it in haste. That
is a gathering easy for Us.

45. We know best of what they
say, and you are not a tyrant
over them. So remind by the
Quran him who fears My
warning.

AzZariat
In the name of Allah, Most Gracious, Most Merciful

1. By those (winds) that scatter
(dust), dispersing (it).
2. Then those (clouds) that
carry the burden (of water).
3. Then those (ships) sailing
with ease (upon the sea).
4. Then those (angels)
distributing (by) command.
5. Indeed, that which you are
promised is surely true.

6. And indeed, the rewards and
punishments is sure to occur.
7. By the heaven of pathways.

8. Indeed, you are in differing
opinion.
9. Turned away from it (the
Quran) is he who is averse.
10. Destroyed are those who
judge by conjecture.

11. Those who are engrossed
in heedlessness.
12. They ask: “When will be
the Day of Recompense.”
13. The Day they will be
tormented over the Fire.
14. (It will be said): “Taste
your torment. This is what you
used to seek to be hastened.”

15. Indeed, the righteous will
be among gardens and springs.
16. Receiving what their Lord
has given them. Indeed, they
were doers of good before.

17. They used to sleep but little
of the night.
18. And in the hours of dawn,
they would ask for forgiveness.
19. And in their wealth was
a right for the beggar and the
deprived.

20. And in the earth are signs
for those certain in faith.
21. And in your own selves. Do
you then not see.
22. And in the heaven is your

 provision and that which you
are promised.

23. Then by the Lord of the
heaven and the earth, indeed it
is truth, just as (the truth) that
you are speaking.

24. Has there reached you
the story of the honored
guests of Abraham.

25. When they came in to
him, and they said: “Peace.”
He answered: “Peace, (you are)
unfamiliar people.”

26. Then he turned to his
household, then brought out a
roasted calf.

27. Then he put it before them,
he said: “Will you not eat.”
28. Then he became afraid of
them. They said: “Fear not.”
And they gave him good tidings
of a son, possessing knowledge.

29. Then his wife came
forward, crying, and she smote
her face, and she said: “An old
woman, barren.”

30. They said: “Thus has said
your Lord. Indeed, He is the
All Wise, the All Knowing.”

31. He (Abraham) said:
“Then what is your errand,
O you who have been sent.”

32. They said: “Indeed, we have
been sent to a criminal people.”
33. “That we may send upon

 them stones of baked clay.”
34. “Marked with your Lord
for the transgressors.”
35. Then We evacuated whoever
was therein of the believers.
36. So We did not find
within them other than one
(single) house of Muslims.
37. And We left behind
therein a sign for those who
fear the painful punishment.

38 And in Moses (there is a
sign), when We sent him to
Pharaoh with a clear authority.

39. Then he turned away in
his might, and he said: “A
wizard or a madman.”

40. So We seized him and
his hosts and cast them into
the sea, and he became
blameworthy.

41. And in Aad (there is a
sign), when We sent upon
them a barren wind.

42. It spared not of anything
it reached upon, but made it
like disintegrated ruins.
43. And in Thamud (there is a
sign), when it was said to them:
“Enjoy yourselves for a while.”
44. But they defied the
command of their Lord. So they
were seized by a thunderbolt

while they looked on.

45. Then they were unable to
rise up, nor could they help
themselves.

46. And the people of Noah
before. Indeed, they were a
people disobedient.

47. And the heaven We built
with strength. And indeed, We
(have the power to) make the
vast extent (thereof).

48. And the earth We have
spread out, so how excellent
Spreader We are.

49. And of all things We have
created in pairs, that you may
remember.

50. So flee unto Allah.
Indeed, I am to you from Him
a clear warner.
51. And do not make with Allah
another god. Indeed, I am to
you from Him a clear warner.

52. Likewise, there came not
to those before them any
messenger except they said: “A
sorcerer or a madman.”

53. Did they suggest it to them.
 But they are a rebellious people.

54. So turn away from them,
for you are not to be blamed.
55. And remind, for indeed, the
reminding benefits the believers.
56. And I have not created the
jinn and the mankind except
that they should worship Me.

57. I do not want from
them any provision, nor do I
want that they feed Me.

58. Indeed, it is Allah who is
the Provider, the Possessor of
power, the Strong.

59. Then indeed, for those who
have wronged is a portion (of
punishment) like the portion of
their companions (of old), so let
them not ask Me to hasten.

60. Then, woe to those who
disbelieve from (that) their Day
which they have been promised.

AtToor
In the name of Allah, Most Gracious, Most Merciful

1. By the Mount.

2. And a Scripture inscribed.

3. In parchment unrolled.

4. And the frequented House.

5. And the roof exalted.

6. And the surging ocean.

7. Indeed, the punishment of
your Lord will occur.
8. There is none to avert it.

9. On the Day the heaven will
shake with a dreadful shaking.
10. And the mountains will
move away, an (awful) moving.
11. Then woe on that Day to
the deniers.

12. Those who play (amuse) in
(useless) arguments.
13. The day they are thrust
towards the fire of Hell with a
(disdainful) thrust.

14. (It will be said): “This is the
Fire that you used to deny.”
15. “Then is this magic, or do
you not see.”
16. “(Enter to) burn therein,
then whether you are patient,
or impatient. It is all the same
for you. You are only being paid
(for) what you used to do.”
17. Indeed, the righteous shall
be in gardens and delight.
18. Rejoicing in what their
Lord has given them. And their
Lord saved them from the
punishment of Hell.

19. Eat and drink with
happiness because of what you
used to do.

20. Reclining on couches,
facing each other, and We shall
marry them to fair ones with
beautiful eyes.

21. And those who believed
and whose offspring followed
them in faith, We shall join
with them their offspring, and
We shall not deprive them of
anything of their deeds. Every
person is a pledge for what he
has earned.

22. And We shall provide them
with fruits and meat, such as
they may desire.
23. They shall pass hand to hand
therein a cup (of wine), wherein
is no vanity, nor a cause of sin.

24. And there will go round to
them boys (servants) for them,
as if they were guarded pearls.
25. And some of them will
approach others, questioning.

26. They will say: “Indeed,
before this we were among
our people, in fear and dread.”

27. “So Allah has conferred
favor upon us and has saved us
from the punishment of the
scorching wind.”

28. “Indeed, we used to pray
to Him before. Indeed, it is
He who is the Beneficent, the
Merciful.”

29. So remind, for you are
not, by the favor of your Lord,
a soothsayer, nor a madman.

30. Or do they say: “A poet,
we await for whom the
adverse turn of fortune.”

31. Say: “Wait, for indeed, I
am with you among those
waiting.”

32. Or do their minds command
them to this, or are they a
people who have transgressed
all limits.

33. Or do they say: “He has
made it up.” Nay, but they do
not believe.

34. Then let them produce a
statement like it, if they are
truthful.
35. Or were they created by
nothing, or were they
(themselves) the creators.

36. Or did they create the
heavens and the earth. Nay, but
they have no firm belief.

37. Or do they possess the
treasures of your Lord. Or is it
they who control them.
38. Or have they a stairway
(unto heaven) by means of
which they listen (decrees).
Then let their listener produce a
manifest authority (proof).

39. Or for Him are daughters
and for you sons.
40. Or do you ask them a
payment so they are burdened
with a load of debt.

41. Or do they possess the
Unseen so they write (it) down.

42. Do they intend a plot. But

those who disbelieve are
themselves in a plot.

43. Or have they a god other
than Allah. Glorified be Allah
above what they associate as
partners.

44. And if they see a fragment
from the heaven falling down,
they would say: “A heap of
clouds.”

45. So leave them until they
meet their Day in which they
will be struck down.

46. The Day their plot will not
avail them anything, nor will
they be helped.
47. And indeed, for those who
have wronged, there is a
punishment beyond that, but
most of them do not know.

48. And be patient for the
decision of your Lord, for
indeed, you are in Our s ht.
And glorify your Lord with

ig
 His

praise when you rise up.
49. And in the night glorify
Him and at the setting of the
stars.

AnNajam
In the name of Allah, Most Gracious, Most Merciful

1. By the Star when it descends.

2. Your companion is not gone
astray, nor is deluded.
3. And he does not speak of
his own desire.
4. It is not but a revelation
that is revealed.
5. He has been taught by one
mighty in power.

6. One endowed with wisdom.
So he stood poised in front.
7. And he was on the uppermost
horizon.

8. Then he approached and
came closer.
9. Then he was at (a distance of)
two bows length or even nearer.
10. Then He revealed unto His
slave that which He revealed.
11. Belied not the heart what
he saw.

12. So do you dispute with him
over what he saw.
13. And certainly he saw him at
another descent.
14. By the lote tree of the
utmost boundary.
15. Near by which is the Garden
of Abode.
16. When there enshrouded the
lote tree that which shrouded.
17. The sight did not dazzle, nor
it exceeded the limit.
18. Certainly he saw of the
greatest signs of his Lord.
19. Have you pondered over
Lat, and Uzza.
20. And Manat, the third, the
other.
21. Are for your the males, and
for Him the females.
22. This, then would be an
unfair division.
23. They are not but (mere)
names which you have named,
you and your forefathers,
Allah has sent down no
authority for that. They follow
not except a guess and that
which (they) themselves desire.
And surely there has come to
them guidance from their Lord.

24. Or is there for man
whatever he desires.
25. But to Allah belongs the
after (life), and the former.
26. And how many angels
are in the heavens whose
intercession will not avail at
all except after Allah has
permitted to whom He wills
and is pleased with.

27. Indeed, those who do not
believe in the Hereafter, they
name the angels with the names
of females.

28. And they have no
knowledge of this. They follow
not except a guess. And indeed,
a guess can not avail against the
truth at all.
29. So withdraw from him
who turns away from Our
remembrance, and seeks not
but the life of the world.

30. This only is their amount
of knowledge. Indeed your
Lord, He knows best of him
who has gone astray from
His way, and He knows best
of him who is on the right
path.

31. And to Allah belongs
whatever is in the heavens and
whatever is on the earth, that He
may recompense those who do
evil with what they have done,
and recompense those who do
good with goodness.
32. Those who avoid major
sins and indecencies except the
minor offences. Indeed, your
Lord is vast in forgiveness. He
is Best Aware of you (from the
time) when He created you
from the earth, and when you
were hidden in the wombs of
your mothers. So do not claim
purity for yourselves. He knows
best of him who fears (Him).
33. Then, have you seen him
who turned away.
34. And gave a little, and was
grudging.
35. Does he have the knowledge
of the unseen, so he sees.
36. Or has he not had news of
what was in the books of Moses.

37. And Abraham who
fulfilled (his pledge).
38. That no, bearer of burdens,
shall bear the burden of
another.

39. And that there is nothing for
man except what he strives for.
40. And that his striving will
soon be seen.

41. Then he will be recompensed
for it, the fullest recompense.
42. And that to your Lord is
the final goal.
43. And that it is He who makes
to laugh and makes to weep.
44. And that it is He who
causes death and gives life.

45. And that He created the
pair, the male and the female.
46. From a sperm drop when
it is emitted.
47. And that it is upon Him
the other bringing forth.
48. And that it is He who makes
rich and contents.
49. And that it is He who is
the Lord of Sirius.

50. And that He destroyed the
former Aad.
51. And Thamud, so He spared
(them) not.
52. And the people of Noah
before. Indeed, they were more
unjust and more rebellious.

53. And the subverted
settlements, He overthrew.
54. Then there covered them
that which did cover.
55. Then which of your Lord's
favors will you doubt.
56. This is a warner of (the
series of) warners of old.
57. That which is approaching
is near.

58. None besides Allah can
avert it.
59. Then is it at this
statement you marvel.

60. And you laugh and weep not.

61. And you amuse yourselves.

62. So prostrate before Allah
and worship Him.
AsSajda

AlQamar
In the name of Allah, Most Gracious, Most Merciful

1. The Hour has drawn near,
and the moon has split.
2. And if they see a sign, they
turn away and say: “A
continuous magic.”
3. And they denied and followed
their desires. And for every
matter is a (time of) settlement.

4. And indeed there has come
to them of the news, that in
which is deterrence.
5. Profound wisdom, but
warning benefits them not.
6. So turn away from them.
The Day the caller shall call to
a terrible thing.

7. Downcast their eyes, they
will come forth from the graves
as if they were locusts scattered.

8. Hastening towards the
caller, the disbelievers will say:
“This is a difficult day.”

9. The people of Noah denied
before them. So they denied Our
slave and said: “A madman.”
And he was rebuked harshly.

10. So he called out to his
Lord: “Indeed I am overcome,
so give help.”

11. Then We opened the gates
of heaven with torrential rain.
12. And We caused the earth to
burst with springs, so the waters
met for a predestined purpose.

13. And We carried him upon
a thing of planks and nails.
14. Sailing under Our eyes, a
reward for him who had been
rejected.

15. And indeed, We have left
this as a sign. Then is there any
who would take admonition.

16. Then how was My
punishment and warning.
17. And We have indeed made
the Quran easy to understand.
Then is there any who would
take admonition.

18. Aad denied. Then how was
My punishment and warning.
19. Indeed, We sent upon them
a raging wind in a day of
constant calamity.

20. Sweeping away the people
as though they were trunks of
palm trees, uprooted.

21. Then how was My
punishment and warning.
22. And We have indeed made
the Quran easy to understand.
Then is there any who would
take admonition.

23. Thamud denied the warning.

24. So they said: “A mortal man,
among us alone, shall we follow
him. Indeed, we would then be
in error and madness.”
25. “Has the reminder been
given unto him among us. But,
he is a liar, an insolent one.”
26. They shall know tomorrow
who is the liar, the insolent one.
27. Indeed, We are sending the
she camel as a trial for them. So
watch them and have patience.

28. And inform them that the
water is to be shared between
(her and) them. Every drinking
will be witnessed.

29. Then they called their
comrade, so he took (a sword)
and hamstrung (her).

30. Then how was My
punishment and warning.
31. Indeed, We sent on them a
single shout, so they became
like the dry stubble of an
animal pen.
32. And We have indeed made
the Quran easy to understand.
Then is there any who would
take admonition.

33. The people of Lot denied the
warning.
34. Indeed, We sent upon them
a storm of stones, except the
family of Lot, whom we saved
before dawn.

35. As a favor from Us, thus
do We reward those who give
thanks.
36. And indeed he had warned
them of Our grasp, but they did
doubt the warning.

37. And indeed they sought his
guests (for ill purpose). So We
blinded their eyes. Then taste
My punishment and warning.

38. And indeed, there came
upon them in the morning an
abiding punishment.

39. Then taste My punishment
and warning.
40. And We have indeed made
the Quran easy to understand.
Then is there any who would
take admonition.

41. And indeed, warning came to
the people of Pharaoh.
42. They denied Our signs, all
of them. So We seized them
with the seizure of an All
Mighty, All Powerful.

43. Are your disbelievers better
than those. Or, for you is an
exemption in the scripture.

44. Or do they say: “We are a
host victorious.”
45. Soon shall this host be put
to flight, and they will turn on
their backs.

46. But the Hour is their time
appointed. And the Hour will be
more grievous and more bitter.

47. Indeed, the criminals are
in error and madness.
48. The Day they are dragged
into the Fire on their faces,
Taste you the touch of Hell.
49. Indeed, We have created
all things by measure.
50. And Our command is but
one, as the twinkling of an eye.
51. And indeed, We have
destroyed gangs like you.
Then, is there any who would
take admonition.
52. And every thing they have
done is in written records.
53. And every small and great
(thing) is written.
54. Indeed, the righteous will
be in gardens and rivers.
55. In a place of honor, in
the Presence of a Sovereign
Omnipotent.

ArRahman
In the name of Allah, Most Gracious, Most Merciful

1. The Beneficent.

2. Has taught the Quran.

3. He has created man.

4. He has taught him speech.

5. The sun and the moon adhere
to a schedule.
6. And the stars and the trees,
prostrate.
7. And the heaven He raised
high and He has set the balance.

8. That you do not transgress
within the balance.
9. And establish the weight with
justice and do not make the
balance deficient.

10. And He has laid (out) the
earth for the creatures.

11. Therein are fruits and palm
trees with sheathed fruit.
12. And corn with husk and
grain.
13. So which of the favors of
your Lord would you deny.
14. He created man from dry
rotten clay like the potter's.
15. And He created jinns from
a smokeless flame of fire.
16. So which of the favors of
your Lord would you deny.
17. Lord of the two Easts, and
Lord of the two Wests.
18. So which of the favors of
your Lord would you deny.
19. He let loose the two seas that
they may meet together.
20. Between them is a barrier,
which they do not transgress.
21. So which of the favors of
your Lord would you deny.
22. From them come out pearls
and corals.
23. Which is it, of the favors of
your Lord that you deny.
24. And His are the ships
raised up high in the sea like
mountains.

25. So which of the favors of
your Lord would you deny.
26. Everyone that is thereon
will perish.
27. And there will remain the
Countenance of your Lord,
Owner of Majesty and Honor.

28. So which of the favors of
your Lord would you deny.
29. Whoever is in the heavens
and the earth asks Him. Every
day He is in (bringing) a matter.
30. So which of the favors of
your Lord would you deny.
31. We shall soon attend you, O
you two burdens (jinn and men).
32. So which of the favors of
your Lord would you deny.
33. O company of jinn and men,
If you have the power to escape
across the bounds of the heavens
and the earth, then escape. You
shall not escape, except with
authority (from Allah).

34. So which of the favors of
your Lord would you deny.
35. There shall be sent upon
you a flame of fire and smoke,
then you will not be able to
defend yourselves.

36. So which of the favors of
your Lord would you deny.
37. Then when the heaven
bursts and becomes red like red
leather.
38. So which of the favors of
your Lord would you deny.
39. Then on that Day neither
man, nor jinn will be
questioned of his sin.

40. So which of the favors of
your Lord would you deny.
41. The criminals shall be
recognized by their marks, and
they shall be seized by the
forelocks and the feet.

42. So which of the favors of
your Lord would you deny.
43. This is the Hell which the
criminals deny.

44. They will go around between
it and the hot boiling water.
45. So which of the favors of
your Lord would you deny.
46. And for him who fears to
stand before his Lord are two
gardens.

47. So which of the favors of
your Lord would you deny.

48. Full of lush green branches.

49. So which of the favors of
your Lord would you deny.
50. Wherein are two springs of
running water.
51. So which of the favors of
your Lord would you deny.
52. Wherein are two kinds of
every fruit.
53. So which of the favors of
your Lord would you deny.
54. Reclining upon carpets
lined with silk brocade, and
the fruits of the two Gardens
will be near at hand.

55. So which of the favors of
your Lord would you deny.
56. Therein are those of
modest gaze, whom neither
man nor jinn will have
touched before them.

57. So which of the favors of
your Lord would you deny.
58. As they are like rubies and
coral.
59. So which of the favors of
your Lord would you deny.
60. Is there any reward for good
other than good.

61. So which of the favors of
your Lord would you deny.
62. And besides these two, there
will be two other gardens.

63. So which of the favors of
your Lord would you deny.
64. Dark green with foliage.

65. So which of the favors of
your Lord would you deny.
66. Wherein are two gushing
springs.
67. So which of the favors of
your Lord would you deny.
68. Wherein are fruit, and
dates and pomegranates.
69. So which of the favors of
your Lord would you deny.
70. Wherein are chaste and
beautiful.
71. So which of the favors of
your Lord would you deny.
72. Fair ones, close guarded in
pavilions.
73. So which of the favors of
your Lord would you deny.
74. Whom neither man nor
jinn will have touched before
them.

75. So which of the favors of
your Lord would you deny.

76. Reclining on green cushions,
beautiful carpets.

77. So which of the favors of
your Lord would you deny.
78. Blessed be the Name of your
Lord, the Owner of Majesty and
Honor.

AlWaqiah
In the name of Allah, Most Gracious, Most Merciful

1. When the inevitable event
happens.

2. There shall be none to deny
its happening.
3. Abasing (some), exalting
(others).
4. When the earth is shaken
with convulsion.
5. And the mountains are
broken down, crumbling.
6. So they become as scattered
dust.
7. And you become three kinds.

8. So those on the right
hand. What of those on the
right hand.

9. And those on the left
hand. What of those on the
left hand.

10. And those foremost, the
foremost in the race.
11. They will be those nearest.

12. In the Gardens of delight.

13. A multitude from among the
former people.

14. And a few from among
those of later people.
15. On jeweled couches.

16. Reclining on them, facing
each other.
17. There wait on them
immortal youths.
18. With goblets, and pitchers,
and a cup from a pure
spring.

19. No headache will they get
therefrom, nor will they be
intoxicated.

20. And fruit, whichever they
may choose.
21. And the flesh of fowls,
whatever they may desire.
22. And fair ones with wide
lovely eyes.
23. The likeness of well
guarded pearls.

24. Reward for what they
used to do.
25. They shall not hear
therein vain talk, nor sinful
speech.
26. Except the saying: “Peace,
Peace.”
27. And those on the right
hand, what of those on the
right hand.

28. Among thornless lote trees.

29. And clustered plantains.

30. And outspread shade.

31. And water gushing.

32. And abundant fruits.

33. Neither out of reach, nor
forbidden.

34. And upraised couches.

35. Surely, We have created
them a (new) creation.
36. And made them virgins.

37. Loving, of equal age.

38. For those on the right
hand.
39. A multitude of those from
among the former.
40. And a multitude of those
from among the later.
41. And those on the left
hand, what of those on the
left hand.

42. In the scorching wind and
the boiling water.
43. And the shadow of black
smoke.
44. Neither cool nor refreshing.

45. Indeed they were, before
that, indulging in luxury.
46. And they used to persist
in great sin.
47. And they used to say:
“When we are dead and become
dust and bones, shall we
indeed be resurrected.”

48. And our forefathers of
before.
49. Say: “Surely the former
and the later.”
50. “Shall be gathered
together to an appointed
meeting of a known day”

51. “Then indeed, you the
deviators, the deniers.”
52. “You will eat of the tree of
zaqqum.”
53. “Then you fill with it your
bellies.”
54. “Then you will drink on it
from the boiling water.”
55. “So you will drink as drink
the thirsty camels.”
56. This will be their welcome
on the Day of Judgment.
57. We have created you, then
why do you not confirm.
58. So have you seen that
which you emit.
59. Is it you who create it or
are We the Creator.
60. We have decreed death
among you, and We are not to
be outdone.

61. In that We may change
your likeness, and create you
in (forms) that you do not know.

62. And indeed you know the
first creation. Why then you do
not take heed.
63. So have you seen that
which you sow (cultivate).

64. Is it you who make it
grow, or are We the grower.

65. If We will, We could turn
it into chaff, and you would
then be left lamenting.

66. Surely, we are laden with
debt.
67. Nay, but we are deprived.

68. So have you seen the water
that you drink.
69. Is it you who cause it to
come down from the rain
clouds, or do We cause it to
come down.
70. If We will, We could make
it bitter. Then why do you
not give thanks.

71. So have you seen the fire
that you kindle.
72. Is it you who made the
tree thereof to grow, or are We
the grower.

73. We have made it a
remembrance and a provision
for the dwellers in the
wilderness.

74. So glorify the name of your
Lord, the Supreme.
75. Then nay, I swear by the
places of the stars.
76 And surely, that is indeed
a great oath, if you could know.
77. Indeed, this is a glorious
Quran.
78. In a well guarded Book.

79. Which none can touch but
the purified.
80. A revelation from the Lord
of the Worlds.
81. Then is it to this
statement that you scorn.
82. And you make it your
livelihood that you should
declare it false.

83. Why, then, when (the soul)
comes up to the throat (of the
dying).

84. And you are at that
moment looking.
85. And We are closer to
him than you, but you do

not see.

86. Then why not if you are
exempt from (future) account.

87. Bring it back (the soul),
if you are truthful.
88. Then if he was of those
brought near.
89. (For him is) comfort and
good provision and the blissful
Garden.

90. And if he was of those on
the right hand.
91. Then peace be to you from
those on right hand.
92. And if he was of the
deniers, gone astray.

93. Then the welcome will be
of boiling water.
94. And burning in Hell.

95. Indeed, this is absolute
 truth.

96. So glorify the name of your
Lord, the Supreme.

AlHadid
In the name of Allah, Most Gracious, Most Merciful

1. Glorifies Allah whatever is
in the heavens and the earth.
And He is the All Mighty, the
All Wise.
2. His is the dominion of the
heavens and the earth. He gives
life and causes death, and He
has power over all things.

3. He is the First, and the Last,
and the Manifest, and the
Intimate. And He is Knower of
all things.
4. It is He Who created
the heavens and the earth in
six days, then ascended above
the Throne. He knows what
goes into the earth and what
comes out of it, and what
comes down from the heaven
and what goes up into it. And
He is with you wherever you
may be. And Allah is Seer of
what you do.

5. His is the dominion of
the heavens and the earth. And
unto Allah all matters are
brought back.

6. He causes the night to
enter into the day and causes
the day to enter into the
night. And He is Knower of
what is in the breasts.
7. Believe in Allah and His
Messenger and spend of that
He has made you successor
whereof. So those who believe
among you and spend, for
them is a great reward.

8. And what is (the matter)
with you that you do not believe
in Allah, while the Messenger is
inviting you to believe in your
Lord and He has taken a
covenant with you, if you are
(true) believers.
9. He it is who sends down
upon His servant manifest
verses that he may bring you
out from darkness into the
light. And indeed, Allah is to
you Most Kind, Most Merciful.

10. What is (the matter) with
you that you do not spend
in the cause of Allah. And to
Allah belongs the heritage of
the heavens and the earth. Not
equal among you are those
who spent before the victory
(of Makkah) and fought. Such
are higher in rank than those
who spent afterwards and
fought. And to all Allah has
made good promises. And
Allah is Knower of whatever
you do.
11. Who is it that will lend to
Allah a goodly loan, then He
may double it for him, and for
him is a noble reward.

12. On the Day you will see
the believing men and the
believing women, their light
running forward before them
and on their right, (it will be
said) good news for you this day
(of) Gardens underneath which
rivers flow, to abide therein.
That is the great success.

13. On the Day the hypocrite
men and the hypocrite women
will say to those who
believed: “Wait for us so
that we may borrow from
your light.” It will be said:
“Return behind you then seek
light.” Then a wall shall be
set up between them with a
gate in it. Inside of it will be
mercy and outside of it will
be the punishment.

14. They will call to them:
“Were we not with you.” They
will say: “Yes, but you led
yourselves into temptation, and
you awaited (to your ruin),
and you doubted, and wishful
thinking deluded you until
Allah's command came, and
the deceiver (Satan) deceived
you about Allah.”

15. So today, no ransom shall
be accepted from you, nor from
those who disbelieved. Your
abode is the Fire. That will be
your patron. And worst is the
destination.

16. Has the time not come for
those who believe that their
hearts should submit humbly
for the remembrance of Allah
and what has come down of the
truth, and they should not be
like those who were given the
Scripture before, then long ages
passed over them so their hearts
became hardened. And many
among them are disobedient.

17. Know that Allah gives life
to the earth after its death.
Indeed, We have made clear for
you the signs, that you may
understand.
18. Indeed, the men who give
charity, and the women who
give charity, and lend to Allah
a goodly loan, it will be
multiplied for them, and for
them is a noble reward.

19. And those who believe in
Allah and His Messengers,
those are the most truthful,
and the witnesses with their
Lord. For them is their
reward and their light. And
those who disbelieve and deny
Our revelations, they are the
dwellers of Hell.

20. Know that the life of this
world is only play, and idle
talk, and adornment, and
boasting among you, and
rivalry in increase of wealth
and children. Like the example
of rain whose (resulting)
vegetation pleases the tillers,
then it dries, then you see it
turned yellow, then it becomes
straw. And in the Hereafter
is severe punishment, and
forgiveness from Allah, and
(His) good pleasure. And the life
of the world is nothing but a
deceiving enjoyment.
21. Race one with another
towards forgiveness from your
Lord and a Garden whose
width is like the width of
the heavens and the earth,
prepared for those who believe
in Allah and His messengers.
Such is the bounty of Allah,
which He bestows upon whom
He wills, and Allah is of
infinite bounty.

22. No affliction befalls upon
the earth, nor in your own
selves, except that it is in a
Book before We bring it into
being. Indeed that is easy for
Allah.

23. That you are not despaired
over what you may lose, nor
exult over that which has been
given to you. And Allah does
not love all arrogant, boastful.
24. Those who are misers and
enjoin upon people miserliness.
And whoever turns away, then
indeed Allah is All Sufficient,
All Praiseworthy.
25. Indeed We sent Our
messengers with clear signs,
and We sent down with
them the Scripture and the
balance so that the people
may stand by justice. And We
sent down iron, wherein is great
strength and benefits for the
people. And that Allah may
know who helps Him and His
messengers unseen. Indeed,
Allah is All Strong, All Mighty.

26. And indeed We sent Noah
and Abraham, and We placed
in the progeny of them both the
prophethood and the Scripture.
So among them is he who is
guided, but many of them are
disobedient.
27. Then We caused Our
messengers to follow in their
footsteps, and We caused Jesus,
son of Mary, to follow, and
We gave him the Gospel, and
We placed in the hearts of those
who followed him compassion
and mercy. And monasticism,
they innovated it. We ordained
it not for them, but (they did so
for) seeking the pleasure of
Allah. Then they observed it
not with its right observance.
So we gave those who had
believed among them their
reward. And many of them are
disobedient.

28. O you who believe, fear
Allah and believe in His
Messenger, He will grant you
twofold of His mercy, and
He will appoint for you a light
by which you will walk, and
He will forgive you. And Allah
is All Forgiving, All Merciful.

29. So that the people of the
Scripture may know that they
do not have any power on
anything over the bounty of
Allah, and that the bounty is in
the hand of Allah, which He
bestows to whomever He wills,
And Allah is of infinite bounty.

AlMujadilah
In the name of Allah, Most Gracious, Most Merciful

1. Certainly Allah has heard
the words of her who is pleading
with you concerning her
husband and complains to
Allah. And Allah hears the
argument between you both.
Indeed, Allah is All Hearing,
All Seeing.

2. Those among you who
put away (zihar) their wives,
(should know that) they are
not their mothers. Their
mothers are none except those
who gave them birth. And
indeed they say an ill word
and a lie. And indeed Allah is
All Pardoning, All Forgiving.

3. And those who pronounce
zihar from their wives, then
(wish to) go back on what they
had said, then (they must) free
a slave before the two touch
each other. That is what you
are advised thereby. And Allah
is Aware of what you do.

4. Then he who does not find (a
slave) should fast two successive
months before the two touch
each other. And he who is
unable (to do even this) should
feed sixty needy ones. This is so
that you may believe in Allah
and His Messenger. And those
are the limits (set) by Allah. And
for the disbelievers there is a
painful punishment.
5. Indeed, those who oppose
Allah and His Messenger shall
be abased as those before them
were abased. And We have
certainly sent down clear signs.
And for the disbelievers there is
a disgraceful punishment.

6. On the Day when Allah
will resurrect them all
together, then He will inform
them of what they did. Allah has
kept account of it while they
forgot it. And Allah is
witness over all things.
7. Have you not seen that
Allah knows whatever is in the
heavens and whatever is on
the earth. There is no secret
conversation of three, but He
is the fourth of them, nor of
five but He is the sixth of
them, nor of less than that,
nor more except He is with
them wherever they may be.
Then He will inform them of
what they did on the Day of
Resurrection. Indeed, Allah is
Knower of all things.

8. Have you not seen those who
were forbidden from secret
conversation, then they returned
to that which they had been
forbidden. And they converse
secretly of sin and transgression
and disobedience to the
Messenger. And when they
come to you, they greet you with
that (word) by which Allah has
not greeted you, and they say to
themselves: “Why does Allah
not punish us for what we say.”
Hell is sufficient for them, they
will (enter to) burn therein. An
evil is that destination.
9. O you who believe, when
you converse secretly, then do
not converse about sin and
transgression and disobedience
to the Messenger, but converse
of righteousness and piety. And
fear Allah, Him unto whom you
shall be gathered.

10. Secret conversation is only
from Satan, that he may cause
grief to those who believe, and
he cannot harm them at all
except by permission of Allah.
And in Allah let the believers
put their trust.

11. O you who believe, when
it is said to you, make room
in the assemblies, then make
room. Allah will make room
for you. And when it is said,
come up higher, then go up
higher. Allah will exalt those
who believe among you, and
those who have been granted
knowledge, in ranks. And Allah
is Aware of what you do.

12. O you who believe, when
you consult the Messenger in
private, then present before
your consultation some charity.
That is better for you and purer.
But if you do not find (the
means for it), then indeed, Allah
is All Forgiving, All Merciful.

13. Are you afraid that you
will have to present, before
your consultation in private,
charities. Then when you do
not do (so), and Allah has
forgiven you, then establish
prayer and give poor due and
obey Allah and His Messenger.
And Allah is Aware of what
you do.

14. Have you not seen those
who have taken as friends a
people with whom Allah has
become angry. They are neither
of you nor of them, and they
swear to a false oath and they
know.
15. Allah has prepared for them
a severe punishment. Indeed,
evil is that which they are doing.

16. They have taken their oaths
as a covering, and they hinder
(people) from the path of Allah.
So for them is a disgraceful
punishment.

17. Never will avail them
their wealth, nor their children
anything against Allah. Those
are the dwellers of the Fire,
They will abide therein.
18. The Day when Allah will
resurrect them all together,
then they shall swear to Him as
they swear to you, and they
think that they have something
(to stand upon). Is it not indeed
they who are the liars.

19. Satan has overcome them
and has caused them forget
Allah's remembrance. Such are
the party of Satan. Is it not
indeed the party of Satan who
are the losers.

20. Indeed, those who oppose
Allah and His Messenger, such
will be among those most
humiliated.
21. Allah has decreed: “I and
My Messengers shall most
certainly prevail.” Indeed, Allah
is All Powerful, All Mighty.
22. You will not find a people
who believe in Allah and the
Last Day loving those who
oppose Allah and His
Messenger, even if they were
their fathers, or their sons, or
their brothers, or their kindred.
Those, He has decreed in their
hearts faith, and has supported
them with a spirit from Himself.
And He will admit them to the
Gardens underneath which
rivers flow, to abide therein.
Allah is pleased with them and
they are pleased with Him.
Those are the party of Allah. Is
it not indeed the party of Allah
who are the successful.

AlHashr
In the name of Allah, Most Gracious, Most Merciful

1. Glorifies Allah whatever is
in the heavens and whatever is
on the earth. And He is the All
Mighty, the All Wise.

2. He it is who expelled those
who disbelieved among the
people of the Scripture from
their homes at the very first
assault. You did not think that
they would leave, and they
thought that their fortresses
would protect them from Allah,
but Allah came upon them from
where they had not expected.
And He cast terror into their
hearts (so) they destroyed their
houses by their (own) hands,
and the hands of the believers.
So take admonition, O you who
have eyes.

3. And if it had not been that
Allah had decreed expulsion for
them, He would have punished
them in this world. And for
them, in the Hereafter, is the
punishment of the Fire.

4. That is because they
opposed Allah and His
Messenger, and whoever
opposes Allah, then indeed
Allah is severe in punishment.
5. Whatever you cut down of
the palm trees, or left standing
upon their trunks, it was by
permission of Allah, and that He
may disgrace the disobedient.
6. And that which Allah
gave as booty to His Messenger

from them, you made no
expedition for this with horses,
nor (with) camels, but Allah
gives His Messengers authority
over whom He wills, and Allah
has power over everything.

7. That which Allah gave as
booty to His messenger from the
people of the townships, it is for
Allah, and for the Messenger,
and for near relatives, and the
orphans, and the needy, and the
wayfarers, so that it does not
become commodity among the
rich of you. And whatever the
Messenger gives you, so take it,
and what he forbids you from,
refrain. And fear Allah. Indeed,
Allah is severe in punishment.

8. (And it is) for those poor
emigrants who have been
expelled from their homes and
their possessions. They seek
bounty from Allah and (His)
pleasure, and they help Allah
and His Messenger. It is those
who are the truthful.

9. And (also for) those who
entered the city and the faith
before them. They love those
who have emigrated to them,
and find in their hearts no
need for what they were given,
and they prefer them above
themselves even though they
may be needy. And whoever is
saved from the greed of his
own self, so it is those who
are the successful.
10. And (also for) those who
came after them saying: “Our
Lord forgive us and our
brothers who preceded us in
faith, and do not put in our
hearts any malice towards
those who have believed. Our
Lord, indeed You are Full of
Kindness, Most Merciful.”

11. Have you not seen those
who are hypocrites. They say to
their brothers who have
disbelieved from among the
people of the Scripture: “If you
are expelled, we will surely leave
with you, and we will not obey
in your regard anyone, ever,
and if war is waged against
you, we will surely help you.”
And Allah bears witness that
they are indeed liars.
12. If they are expelled, they
will not leave with them, and if
war is waged against them, they
will not help them. And (even) if
they help them, they will surely
turn their backs, then they will
not be helped .
13. There is a greater fear of
you, in their hearts, than of
Allah. That is because they are
a people who understand not.

14. They will not fight against
you together, except in fortified
townships, or from behind
walls. Their enmity among
themselves is severe. You think
of them as united, whereas their
hearts are divided. That is
because they are a people who
have no sense.
15. (Theirs is) like the example
of those shortly before them,
they tasted the evil consequence
of their affair. And for them is
a painful punishment.

16. The likeness of Satan
when he says to man:
“Disbelieve.” Then when he
disbelieves, he (Satan) says: “I
am indeed disassociated from
you. Indeed, I fear Allah, Lord
of the worlds.”
17. So the outcome of them
both is that they will be in the
Fire, abiding therein. And that
is the recompense of the
wrongdoers.

18. O you who believe,
fear Allah, and let every soul
look to what it has sent forth
for tomorrow. And fear Allah.
Indeed, Allah is All Aware of
what you do.

19. And do not be like those
who forgot Allah, so He
made them forget their own
selves. It is those who are
the disobedient.
20. Not equal are the dwellers
of Hell and the dwellers of
Paradise. The dwellers of
Paradise, they are the
successful.
21. If We had sent down
this Quran upon a mountain,
you would have seen it
humbling and splitting asunder
by the fear of Allah. And
these are the parables We
present to the people that
perhaps they may reflect.

22. He it is Allah, other than
whom there is no god, the
Knower of the Invisible and the
Visible. He is the Beneficent,
the Most Merciful.

23. He it is Allah, other than
whom there is no god, the
Sovereign Lord, the Holy One,
Peace, the Keeper of Faith, the
Guardian, the Majestic, the
Compeller, the Superb.
Glorified be Allah above all
that they ascribe as partner
(unto Him).
24. He is Allah, the Creator, the
Shaper out of nothing, the
Fashioner. His are the excellent
names. Glorifies Him whatever
is in the heavens and the
earth And He is the All Mighty,
the All Wise.

AlMumtahina
In the name of Allah, Most Gracious, Most Merciful

1. O you who believe, do
not take My enemies and your
enemies as friends, extending
towards them affection while
they disbelieved in that which
has come to you from the
truth. They drive out the
Messenger and you because you
believe in Allah, your Lord. If
you have come forth to strive
in My way and seeking My good
pleasure, you show them
affection secretly, and I know
of what you have concealed, and
what you have declared. And
whoever does so from among
you, then he has indeed gone
astray from the right way.

2. If they gain the upper
hand over you, they will be
enemies to you and will extend
against you their hands and
their tongues with evil, and they
wish that you would disbelieve.
3. Never will benefit you your
relationships nor your children
on the Day of Resurrection. He
will judge between you. And
Allah is Seer of what you do.
4. There is indeed for you an
excellent example in Abraham
and those with him, when
they said to their people:
“Surely, we are disassociated
from you and from whatever
you worship besides Allah. We
have rejected you, and there has
arisen, between us and you,
hostility and hatred for ever,
until you believe in Allah, the
One.” Except for the saying of
Abraham to his father, I shall
certainly ask forgiveness for
you, though I have no power
for you before Allah over
anything. “Our Lord, in You
have we put our trust, and to
You have we turned, and to You
is the journeying.”

5. “Our Lord, make us not a
trial for those who have
disbelieved. And forgive us, our
Lord, You indeed are the All
Mighty, the All Wise.”
6. Certainly there is for you an
excellent example in them, for
him who is hopeful of (meeting
with) Allah and the Last Day.
And whoever turns away, then
indeed Allah, He is All
Sufficient, Self Praiseworthy.
7. It may be that Allah
will place affection between you
and those with whom you are
at enmity. And Allah is All
Powerful. And Allah is All
Forgiving, All Merciful.

8. Allah does not forbid you,
regarding those who have
neither fought you in the
matter of religion, nor driven
you out of your homes, that
you treat them kindly and deal
justly towards them. Indeed
Allah loves those who are
just.

9. Allah only forbids you,
regarding those who fought you
in (the matter of) religion, and
expelled you from your homes,
and helped (others) in your
expulsion, that you take them
for friends. And those who take
them for friends, then it is those
who are the wrongdoers.

10. O you who believe, when
the believing women come to
you as emigrants, examine
them. Allah is best Aware of
their faiths. Then, if you find
them to be true believers, then
do not return them to the
disbelievers. They are not
lawful for them (the
disbelievers), nor are the they
(the disbelievers) lawful for
them. And give to them (the
disbelievers) that which they
have spent (on them). And
there is no sin on you that you
marry them when you have
given them their dues. And do
not hold back disbelieving
women (in marriage). And ask
for what you have spent (on
your disbelieving wives), and
let them (the disbelievers) ask
for what they have spent (on
their Muslim wives). That is
Allah's command. He judges
between you. And Allah is All
Knowing, All Wise.

11. And if any of your
wives have gone from you to
the disbelievers, and afterward
you obtain (something), then
give those whose wives have
gone the equivalent of what
they have spent. And fear Allah
in whom you are believers.

12. O Prophet, when the
believing women come to you
pledging to you, in that they
will not associate anything with
Allah, nor will they steal, nor
will they commit adultery, nor
will they kill their children, nor
will they bring a slander forged
between their own hands and
feet, nor they will disobey you
in what is right, then accept
their pledge and ask Allah to
forgive them. Surely, Allah is
All Forgiving, All Merciful.

13. O you who believe, take
not as friends the people upon
whom Allah has become
angry, who have despaired of
the Hereafter just as the
disbelievers have despaired of
those who are in the graves.

AsSaff
In the name of Allah, Most Gracious, Most Merciful

1. Glorifies Allah whatever is
in the heavens and whatever is
on the earth. And He is the All
Mighty, the All Wise.

2. O you who believe, why
do you say that which you
do not do.
3. Most hateful it is in the
sight of Allah that you should
say that which you do not do.

4. Indeed, Allah loves those
who fight in His Way in
ranks as though they were a
structure joined firmly.

5. And when Moses said to
his people: “O my people,
why do you hurt me, and you
certainly know that I am
indeed Allah’s messenger to
you.” So, when they went astray,
Allah caused their hearts to
become astray. And Allah does
not guide the disobedient people.
6. And when Jesus, son of
Mary, said: “O children of
Israel, indeed I am the
messenger of Allah to you,
confirming that which was
(revealed) before me of the
Torah, and giving the good
news of a messenger who shall
come after me, whose name
shall be Ahmad.” Then when he
came to them with clear signs,
they said: “This is plain magic.”

7. And who could be more
unjust than he who invents a
lie against Allah and he is
being invited towards Islam.
And Allah does not guide
wrongdoing people.

8. They seek to put out the
light of Allah with their
mouths, and Allah will perfect
His light, however much the
disbelievers may dislike.

9. He it is who has sent His
Messenger with guidance and
the religion of truth that He
may manifest it over all
religions, however much the
idolaters may dislike.

10. O you who believe, shall
I tell you of a bargain that
will save you from a painful
punishment.
11. You should believe in
Allah and His Messenger, and
should strive in the cause of
Allah with your wealth and
your lives. That is better for
you if you only knew.

12. He will forgive for you
your sins and admit you into
gardens underneath which
rivers flow, and excellent abodes
in Gardens of Eternity. That is
the great success.

13. And another (favor) that
you love, help from Allah and
victory near at hand. And give
good news to the believers.

14. O you who believe, be
helpers of Allah, as Jesus, son of
Mary, said to the disciples:
“Who will be my helpers
towards Allah.” The disciples
said: “We are helpers of Allah.”
Then, a faction of the children
of Israel believed and a faction
disbelieved. So We supported
those who believed against their
enemy, and they became
dominant.

AlJumaa
In the name of Allah, Most Gracious, Most Merciful

1. Glorifies Allah whatever is
in the heavens and whatever is
on the earth, the Sovereign, the
Holy, the All Mighty, the All
Wise.
2. He it is who has sent
among the unlettered ones a
Messenger from among
themselves, reciting to them
His verses, and purifying
them, and teaching them the
Book and wisdom, whereas
before this they were indeed in
manifest error.

3. And others of them who
have not yet joined them.
And He is All Mighty, All Wise.

4. That is the bounty of Allah,
He bestows it to whom He wills.
And Allah is the Owner of
great bounty.

5. The example of those who
were entrusted with the Torah
and then did not take (apply)
it is the example of a donkey
laden with books. Wretched is
the example of people who
deny the revelations of Allah.
And Allah does not guide
wrongdoing people.
6. Say: “O you who are Jews,
if you claim that you are
favored of Allah, excluding
(all other) mankind, then wish
for death if you are truthful.”

7. And they will not wish
for it, ever, because of what
their hands have sent before
them. And Allah is Aware of
wrongdoers.

8. Say: “Indeed, the death
which you flee from, certainly,
will meet you. Then you will
be returned to the Knower of
the Invisible and the Visible,
then He will inform you of
what you used to do.”

9. O you who believe, when
the call is made to the
prayer on the day of Jumaa,
then hasten to the remembrance
of Allah and leave off trading.
That is better for you if you
knew.

10. Then, when the prayer is
concluded, then disperse in the
land and seek of Allah's bounty,
and remember Allah much, that
you may achieve success.

11. And when they see a
merchandise or an amusement,
they rush to it and leave
you standing. Say: “That
which is with Allah is better
than amusement and than
merchandise. And Allah is the
best of providers.”

AlMunafiqun
In the name of Allah, Most Gracious, Most Merciful

1. (O Muhammad), when the
hypocrites come to you, they
say: “We bear witness that you
are indeed Allah's Messenger.”
And Allah knows that you are
indeed His Messenger. And
Allah bears witness that surely
the Hypocrites are liars.

2. They have taken their oaths
as a shield so they can hinder
(others) from the way of
Allah. Indeed it is evil that
which they do.
3. That is because they believed,
then they disbelieved, so a seal
has been put on their hearts,
so they do not understand.

4. And when you see them,
their figures would marvel
you. And if they speak, you
listen to their speech. They are
like blocks of timber propped
up. They deem every shout to
be (directed) against them. They
are the enemies, so beware
of them. May Allah destroy
them. How are they being
perverted.
5. And when it is said to
them: “Come, the Messenger
of Allah will ask forgiveness
for you.” They turn their
heads aside, and you see
them evading and they are
arrogant.
6. It is the same for them,
whether you ask forgiveness
for them, or do not ask
forgiveness for them. Allah
shall never forgive them.
Surely, Allah does not guide the
people who are disobedient.

7. They are those who say:
“Do not spend on those who
are with Allah's Messenger,
until they disperse.” And for
Allah are the treasures of the
heavens and the earth, but
the hypocrites do not
understand.

8. They say: “If we return
to AlMadinah, the more
honorable will surely expel
from it the meaner.” And to
Allah belongs honor, and to His
Messenger, and to the believers,
but the hypocrites do not know.
9. O you who believe, let
not your possessions nor your
children distract you from the
remembrance of Allah. And
whoever does that, then those
are the losers.

10. And spend from that
which We have provided you
before death should come to
any of you, then he should
say: “My Lord, why did You
not reprieve me for a little
while so that I should have
given in charity and become
among the righteous.”

11. And never will Allah
delay a soul when its term has
come. And Allah is Informed of
what you do.

AtTaghabun
In the name of Allah, Most Gracious, Most Merciful

1. Glorifies Allah whatever
is in the heavens and
whatever is on the earth. To
Him belongs the dominion and
to Him belongs the praise, and
He has power over all things.

2. He it is Who created
you, then among you is the
disbeliever, and among you is
the believer. And Allah is All
Seer of whatever you do.
3. He has created the heavens
and the earth with truth, and
has shaped you, and made
good your shapes, and to Him
is the journeying.
4. He knows all that is in the
heavens and the earth. And He
knows whatever you conceal and
whatever you reveal. And Allah
is All Knower of what is in the
breasts.

5. Has not reached you the news
of those who had disbelieved
before, so they tasted the evil
results of their deeds. And theirs
will be a painful punishment.
6. That was because their
messengers came to them with
clear signs, but they said: “Shall
human beings guide us.” So they
disbelieved and turned away,
and Allah was not in need
(of them), and Allah is Free of
need, Praiseworthy.

7. Those who disbelieve claim
that they will never be
resurrected. Say: “Yes, by my
Lord, you will certainly be
resurrected, then you will surely
be informed of what you did.
And that is easy for Allah.”
8. So believe in Allah and
His Messenger and the light
(the Quran) that We have sent
down. And Allah is All Aware
of what you do.

9. The day when He will
gather you for the Day of
Gathering, that will be a Day of
mutual Loss and Gain. And
whoever believes in Allah and
does righteous deeds, He will
remove form him his evil deeds
and admit him into Gardens,
underneath which rivers flow,
to abide therein forever. This is
the great success.

10. And those who disbelieve
and deny Our revelations, such
are the companions of the Fire,
abiding therein. And worst
indeed is the destination.
11. No affliction can ever
befall except by permission of
Allah. And whoever believes in
Allah, He guides his heart, and
Allah is All Knower of all things.

12. And Obey Allah and
obey the Messenger, but if you
turn away, then upon Our
Messenger is only to convey
clearly.

13. Allah, there is no god
except Him. And upon Allah let
the believers put their trust.

14. O you who have
believed, indeed, among your
wives and your children there
are enemies to you, so beware
of them. And if you pardon
and overlook and forgive, then
indeed, Allah is All Forgiving,
All Merciful.

15. Your wealth and your
children are only a trial. And
Allah has with Him an immense
reward.

16. So fear Allah as much as
you can, and listen and obey
and spend, that is better for
your own selves. And whoever
is saved from the greed of his
own self. Then such are those
who are truly successful.

17. If you loan Allah a
goodly loan, He will double it
for you and will forgive you.
And Allah is Appreciative,
Forbearing.
18. Knower of the Invisible and
the Visible, the All Mighty, the
All Wise.

AtTalaq
In the name of Allah, Most Gracious, Most Merciful

1. O Prophet, when you
divorce women, so divorce them
for their (prescribed waiting)
periods, and count the period.
And fear Allah, your Lord. Do
not expel them out of their
(husbands’) houses, nor should
they (themselves) leave, except
in case they commit a clear
indecency. And these are the
limits of Allah. And whoever
transgresses the limits of Allah
will certainly wrong his own
self. You know not, Allah may
after this bring about a matter
(of reconciliation).

2. Then when they have
reached their term, either
retain them in a fair manner,
or part with them in a fair
manner. And call to witness two
just men from among you, and
establish testimony for Allah.
With this you are admonished,
whoever believes in Allah and
the Last Day. And whoever
fears Allah, He will appoint for
him a away out.
3. And He will provide for
him from where he could not
imagine. And whoever trusts in
Allah, then He is sufficient for
him. Indeed, Allah brings to
fulfillment His decrees. Indeed,
Allah has appointed a measure
for everything.

4. And those who have
despaired of menstruation
among your women, if you are
in doubt, then their (waiting)
period is three months, and
(likewise) those who have not
menstruated yet. And for
those who are pregnant, their
term is when they deliver
their burden. And whoever
fears Allah, He will makes
his matter easy for him.

5. That is the command of
Allah, which He has sent down
to you. And whoever fears
Allah, He will remove from him
his evil deeds, and will
enhance his reward.

6. Lodge them (in the waiting
period) where you (yourselves)
live, according to your means,
and do not harm them, so as
to oppress them. And if they
are pregnant, then spend on
them until they deliver their
burden. Then if they suckle
(the child) for you, then give
them their wages, and confer
among yourselves in kindness.
And if you make difficulties
(for each other) then another
(woman) would suckle him.

7. Let the rich man spend
according to his means, and
he whose provision is restricted,
so let him spend from what
Allah has given him. Allah does
not burden a person beyond
what He has given him. Allah
will bring about ease after
hardship.

8. And how many a town
rebelled against the command
of its Lord and His
messengers, so We called it
to a severe account and
punished it with a terrible
punishment.
9. So that it tasted the evil
consequence of its affair, and
the outcome of its affair was
loss.
10. Allah has prepared for
them a severe punishment (in
the Hereafter). So fear Allah,
O you men of understanding
who have believed. Indeed,
Allah has sent down to you an
admonition.

11. A Messenger
(Muhammad), who recites to
you the verses of Allah,
clearly guided, that He may
bring out those who believe
and do righteous deeds from
darkness into light. And
whoever believes in Allah and
does righteousness, He shall
admit him into Gardens
underneath which rivers flow,
they shall abide therein for
ever. Allah has (prepared) for
such a one an excellent
provision.

12. It is Allah who has
created seven heavens and of
the earth, the like of them.
(His) command descends among
them, so that you may
know that Allah has power
over all thing, and that
Allah encompasses all things
in knowledge.

AtTahrim
In the name of Allah, Most Gracious, Most Merciful

1. O Prophet, why do you make
unlawful that which Allah has
made lawful for you. Seeking to
please your wives. And Allah is
All Forgiving, All Merciful.

2. Allah has ordained for you
absolution from your oaths.
And Allah is your protector,
and He is the All Knowing,
the All Wise.

3. And when the Prophet had
confided a matte to one of his
wives. Then, when she disclosed
it (to other), and Allah informed
him (of the disclosure). He made
known (to the wife) part of it
and overlooked part of it. So
when he told her about it
(disclosure), she said: “Who
informed you of this.” He said:
“I was informed by the All
Knower, the All Aware.”

4. If you both (wives) repent
to Allah, for your hearts have
deviated. And if you supported
each other against him, then
indeed Allah is his Protector,
and Gabriel, and the righteous
believers, and furthermore the
angels are his helpers.

5. It may be if he
divorces you, that his Lord
will give him instead, wives
better than you, submissive,
believing, obedient, repentant,
worshipping, inclined to
fasting, widows and virgins.

6. O you who believe, save
yourselves and your families
from a Fire whose fuel shall
be people and stones, over
which shall be angels, fierce,
stern, they do not disobey Allah
in what he commanded them
and do as they are commanded.

7. O you who disbelieve, do
not make excuses this day. You
are only being recompensed
for what you used to do.

8. O you who believe,
repent to Allah with sincere
repentance. It may be that
your Lord will remove from
you your evils deeds, and
admit you into Gardens
underneath which rivers will
be flowing. On the Day when
Allah will not humiliate the
Prophet and those who have
believed with him. Their light
shall be running before them
and on their right, they will
say: “O our Lord, perfect for
us our light and forgive us.
Indeed, You have power over
all things.”

9. O Prophet, strive against
the disbelievers and the
hypocrites, and be stern against
them. And their abode is Hell,
and an evil destination it is.

10. Allah sets forth an example
for those who disbelieve, the
wife of Noah and the wife of
Lot. They were under two of
Our righteous servants, but they
betrayed them (husbands), so
they could not avail them
anything against Allah. And it
was said: “Enter the Fire along
with those who enter.”

11. And Allah sets forth an
example for those who believe,
the wife of Pharaoh, when she
said: “My Lord, build for me,
in Your presence, a house in
Paradise, and save me from
Pharaoh and his deeds and save
me from the wrongdoing folks.”
12. And Mary, the daughter of
Imran who had guarded her
chastity. So We breathed into
her (body) of Our Spirit, and
she testified to the words of her
Lord and His scriptures, and
she was of the obedient.

AlMulk
In the name of Allah, Most Gracious, Most Merciful

1. Blessed is He in Whose hand
is the dominion, and He has
power over everything.

2. Who created death and
life that He may test you
which of you is best in deed,
and He is All Mighty, All
Forgiving.
3. Who created seven heavens
one above the other. You will
not see any fault in the creation
of the Beneficent. Then turn up
your eyes, do you see any flaw.
4. Then look again and yet
again, (your) sight will return to
you humbled, and worn out.

5. And indeed, We have
adorned the world’s heaven
with lamps (stars), and We
have made them a means of
driving away devils. And We
have prepared for them the
punishment of the blazing Fire.
6. And for those who disbelieve
in their Lord is the punishment
of Hell, and an evil abode.
7. When they are cast into it,
they will hear its roaring, and
it will be boiling up.

8. It almost bursts with rage.
Every time a group is cast
into it, its keepers will ask
them: “Did there not come to
you a warner.”

9. They will say: “Yes indeed,
a warner did come to us, but
we denied and said, Allah
has not sent down anything.
You are not but in great
error.”

10. And they will say: “If we
had listened or understood,
we would not be among the
dwellers of the blazing Fire.”

11. Then will they confess of
their sin. So, far removal (the
mercy) for the dwellers of Hell.

12. Indeed, those who fear
their Lord unseen, for them is
forgiveness and a great reward.

13. And conceal your talk, or
proclaim it. He certainly is
Knower of what is in the breasts.

14. Would He not know, who
has created. And He is the
Subtle, the All Aware.
15. It is He who has made the
earth subservient to you, so
walk about in the paths thereof,
and eat of His provisions.
And to Him is the resurrection.
16. Have you taken security
from Him Who is in the heaven
that He will not cause the earth
to swallow you when it shakes
(as in an earthquake).
17. Or have you taken security
from Him Who is in the heaven
that He will not send upon you
a hurricane. Then you shall
know how was My warning.
18. And indeed, those before
them denied, then how (terrible)
was My reproach.

19. Do they not see at the birds
above them, spreading their
wings, and closing them in.
None is upholding them but
the Beneficent. Indeed, He is
Seer over all things.

20. Or who is it that could be
an army for you to help you
other than the Beneficent. The
disbelievers are not but in
delusion.

21. Or who is it that could
provide for you if He should
withhold His provision. But,
they persist in rebellion and
aversion.

22. Then is he who is
walking fallen on his face
better guided, or he who is
walking upright on a straight
path.
23. Say: “It is He who has
created you, and made for
you hearing, and sight, and
hearts. Little thanks is that you
give.”

24. Say: “It is He who has
dispersed you in the earth,
and to Him you shall be
gathered.”

25. And they say: “When will
this promise be (fulfilled) if
you are truthful.”

26. Say: “The knowledge is
only with Allah, and I am
only a clear warner.”

27. Then, when they will see
it approaching, the faces of
those who disbelieve, shall be
distressed, and it will be said:
“This is that which you used
to call.”

28. Say: “Have you ever
considered, if Allah should
destroy me and those with me,
or should bestow mercy upon us,
who then will save the
disbelievers from the painful
punishment.”

29. Say: “He is the Beneficent,
we have believed in Him, and
upon Him have we put our
trust. So you will come to know
who is it in clear error.”

30. Say: “Have you considered
if the water (of) your (wells)
should sink down (into the
earth), then who would bring
you the flowing (spring)
water.”

AlQalam
In the name of Allah, Most Gracious, Most Merciful

1. Nun. By the Pen, and that
which they ascribe.
2. You are not, by the favor of
your Lord a madman.
3. And indeed, for you is a
reward that shall never end.
4. And indeed, you are exalted
to a great character.
5. So soon you will see and
they will see.
6. Which of you is afflicted
with madness.
7. Indeed, your Lord knows
best of him who has strayed
from His Way. And He knows
best of those who are rightly
guided.
8. So do not obey the deniers.

9. They wish if you would
compromise so they would
compromise.

10. And do not obey to
every mean habitual swearer.
11. Scorner, a slanderer, a
backbiter.
12. A hinderer of good, a
transgressor, sinful.
13. Violent, after all that,
ignoble by birth.
14. Because e is possessor of
wealth and childre

h
n.

15. When Our verses are
recited to him, he says: “Tales
of the ancient people.”

16. Soon shall We brand
him on the snout.
17. Indeed, We have tried
them, same as We tried the
people of the garden, when they
swore that they would surely
pluck its fruit in the morning.

18. And they did not make
any exception (also by saying
Inshallah - If Allah wills).

19. Then there came upon it
a calamity from your Lord
while they were asleep.
20. And it became as though
it had been reaped.
21. Then they called out to
one another in the morning.

22. (Saying): “Go forth to
your tilth if you would pluck
the fruit.”
23. So they departed, and
they were whispering.
24. (Saying): “Let no needy
man approach you in it today.”

25. And they went early with
the resolve (not to give),
(assuming) they had the power.

26. But when they saw it
(garden) they said: “We surely
have lost our way.”

27. “Nay, but we have been
deprived.”
28. The moderate of them
said: “Did I not say to you,
why do you not glorify (Allah).”
29. They said: “Glorified is
our Lord, we were indeed
wrong doers.”

30. Then they turned, one
against another, blaming.

31. They said: “Alas for us,
indeed we were rebellious.”
32. Perhaps our Lord will give
us in exchange better than this.
Indeed, we turn to our Lord.

33. Such is the punishment,
and the punishment of the
Hereafter is far greater. If they
(only) knew.

34. Indeed, for the righteous,
with their Lord there are
Gardens of Delight.

35. Shall We then treat the
obedients like the criminals.
36. What is (the matter) with
you, how do you judge.
37. Or do you have a book
in which you study.
38. That indeed, is for you
through it whatever you choose.
39. Or do you have covenants
(binding) upon Us, reaching
until the Resurrection Day,
that indeed yours is whatever
you judge.
40. Ask them which of them
will guarantee for that.
41. Or do they have partners
(to Allah). Then let them
bring their partners if they

 are truthful.
42. The Day when the Shin
shall be laid bare, and they shall
be called upon to prostrate (to
Allah), but they shall not be
able to do so.

43. Their eyes downcast,
humiliation covering them. And
indeed, they used to be called
upon to prostrate while they
were sound.
44. So, leave Me and those
who deny this Revelation. We
shall lead them to ruin by
degrees from where they will
not know.
45. And I will give them
respite. Indeed, My scheme is
strong.

46. Or do you ask of them
a reward, so they are
burdened with debt.

47. Or do they have
(knowledge of) the unseen, so
they write (it) down.

48. Then be patient for the
decision of your Lord, and do

.

not be like the companion of the
fish (Jonah) when he called out,
while he was distressed
49. If the favor of his Lord
had not reached him, he
would have been cast off on the
barren ground, while he was
condemned.

50. Thus, his Lord chose him
and made him among the
righteous.

51. And indeed, those who
disbelieve would almost make
you slip with their eyes when
they hear the reminder, and
they say: “Indeed, he is a
madman.”

52. But it is not except a
reminder to the worlds.

AlHaqqa
In the name of Allah, Most Gracious, Most Merciful

1. The Inevitable Reality.

2. What is the Inevitable
Reality.

3. And what do you know
what is the Inevitable Reality.

4. Thamud and Aad denied
the striking calamity.
5. So as for Thamud, they
were destroyed by a catastrophe.

6. And as for Aad, they
were destroyed by a furious
roaring wind.
7. Which He (Allah) imposed
upon them for seven nights
and eight days continuously,
so you would see the people
therein lying fallen, as if
they were hollow trunks of
palm trees.

8. Then do you see any
remnants of them.

9. And there came Pharaoh,
and those before him, and
the overturned towns with sins.
10. So they disobeyed the
messenger of their Lord, so He
seized them with a strong grip.
11. Indeed, when the flood
water rose abnormally high,
We boarded you (mankind) in
the sailing ship.
12. That We might make it
for you a reminder, and
(that) the conscious ear would
be conscious of it.
13. Then, when the Trumpet is
blown with one blast.
14. And the earth and the
mountains are raised, then
crushed with a single crushing.
15. Then on that Day will
the (Great) Event befall.
16. And the heaven will
split asunder, for that Day it
will be frail.

17. And the angels will be
on its edges. And eight (of
them), that Day, shall be
upholding the Throne of your
Lord, above them.

18. That Day you will be
brought (to judgment). No
secret of yours will be hidden.
19. Then as for him who is
given his record in his right
hand, he will say: “Take, read
my record.”

20. “Indeed, I knew that I
would meet my reckoning.”
21. So he will be in a state
of bliss.
22. In a high Garden.

23. Its clusters of fruits shall
be hanging within easy reach.
24. Eat and drink at ease
for that which you have sent
before in the days past.

25. And as for him who is
given his record in his left
hand, he will say: “Would that
I had not been given my
record.”
26. “And had never known
what my account was.”

27. “Would that, it had been
the decisive (death).”
28. “My wealth has not
availed me.”

29. “Gone from me is my
authority.”

30. (It will be said) seize him
and shackle him.

31. Then cast him into Hell.

32. Then fasten him in a chain
whereof the length is seventy
cubits.
33. Indeed, he used not to

believe in Allah, the Most High.
34. Nor did he encourage for
the feeding of the poor.
35. So for him here this day,
(there is) no true friend.
36. Nor any food except from
the discharge of wounds.
37. None will eat it except
the sinners.
38. Not so, I swear by that
which you see.
39. And that which you do
not see.
40. Indeed, this is the word
of a noble Messenger.
41. And it is not the word
of a poet. Little it is that you
believe.

42. Nor the word of a

 soothsayer. Little it is that you
remember.

43. (It is) a revelation from
the Lord of the worlds.
44. And if he (Muhammad)
had forged some saying
about Us.
45. We would have seized
him by the right hand.
46. Then We would have
severed his life-artery.

47. Then no one of you could
have withheld (Us) from this.
48. And indeed, it (the Quran)
is a reminder for the righteous.
49. And indeed, We know
that among you are those
who deny.

50. And indeed, it will be an
anguish for the disbelievers.
51. And indeed, this is the
truth with certainty.
52. So, glorify the name of
your Lord, the Great.

AlMaarij

In the name of Allah, Most Gracious, Most Merciful
1. A questioner asked for a
punishment about to befall.
2. Upon the disbelievers,
which none can avert.

3. From Allah, the Owner of
the ways of ascent.
4. The angels and the Spirit
ascend to Him in a Day whose
measure is fifty thousand years.

5. So be patient, a gracious
patience.
6. Indeed, they see it far off.

7. And We see it near.

8. The Day when the sky will
be like murky oil.
9. And the mountains will be
like carded wool.
10. And no friend will ask
of a friend.

11. Though they will be shown
to each other. The criminal will
wish that he could be ransomed
from the punishment of that Day
by his children.

12. And his wife, and his
brother.

13. And his kinsfolk who
gave him shelter.

14. And whoever is on the
earth, all, then it might save
him.

15. Nay, indeed, it is the
flame of the blazing Fire.
16. That will eat up the very
flesh.

17. Calling him who drew
away and turned his back.
18. And collected (wealth) and
guarded it.
19. Indeed, man has been
created impatient.
20. When affliction befalls
him, (he is) discontented.

21. And when good touches
him, (he is) stingy.
22. Except those who are the
performers of prayer.

23. Those who are steadfast
in their prayer.

24. And those in whose wealth
there is a known right.
25. For the beggar and the
deprived.
26. And those who believe in
the Day of Recompense.
27. And those who are fearful
of the punishment of their Lord.

28. Indeed, the punishment of
their Lord, none can feel secure.
29. And those who guard their
private parts (chastity).
30. Except from their wives
or those whom their right
hands possess, then indeed (in
their case) they are not
blameworthy.

31. But whoever seeks beyond
that, then those are they who
are the transgressors.
32. And those who keep
their trusts, and their
promises.
33. And those who stand firm
in their testimonies.

34. And those who guard
their prayer.
35. Such shall be in the
Gardens, honored.

36. So, what is (the matter)
with those who disbelieve,
hastening (from) before you.
37. From the right and from
the left, in groups.

38. Does everyone of them
desire that he will be admitted
into the garden of delight.
39. Nay, indeed, We have
created them from that which
they know.

40. Not so, I swear by the
Lord of the easts and the wests,
We indeed have the power.
41. That We can replace
(them) with better than them,
and We are not to be outdone.

42. So leave them to converse
vainly, and amuse themselves,
until they meet the Day of
theirs which they are being
promised.

43. The Day when they emerge
from the graves in haste as if
they are racing towards a goal.

44. Their eyes downcast,
humiliation covering them.
That is the Day which they
had been promised.

Noah
In the name of Allah, Most Gracious, Most Merciful

1. Indeed, We sent Noah to
his people, (saying): “Warn
your people before that there
comes upon them a painful
punishment.”

2. He (Noah) said: “O my
people, indeed I am to you a
clear warner.”

3. “That worship Allah, and
fear Him, and obey me.”
4. “He will forgive you
of your sins, and respite
you until a term appointed.
Indeed, the term of Allah
when it comes, cannot be
delayed. If you (only) knew.”

5. He said: “My Lord,
indeed, I called my people
night and day.”

6. “But my calling increased
them not except in flight.”

7. “And indeed, whenever I
called them that You may
forgive them, they thrust their
fingers into their ears, and
covered themselves with their
garments, and persisted, and
became arrogant with greater
arrogance.”

8. “Then indeed, I called them
openly.”
9. “Then indeed, I proclaimed
to them in public, and I have
appealed to them in private.”
10. And I said: “Seek
forgiveness from your Lord.
Indeed, He is All Forgiving.”
11. “He will send abundant
rains upon you from heaven.”

12. “And He will give you
increase in wealth and children,
and will provide for you
gardens, and will provide for
you rivers.”

13. “What is (the matter) with
you that you hope not toward
Allah for dignity.”

14. “Although He has created
you in successive stages.”
15. “Do you not see how Allah
has created seven heavens, one
above the other.”

16. “And made the moon a
light in them, and made the
sun a lamp.”
17. “And Allah has caused
you to grow from the earth as
a growth.”

18. “Then He will return you
into it, and He will bring you
forth, (a new) forth bringing.”

19. “And Allah has made for
you the earth wide spread.”
20. “That you may walk
therein, in open paths.”
21. Noah said: “My Lord, they
indeed have disobeyed me and
have followed those whose
wealth and whose children will
not increase him except in loss.”

22. “And they have plotted a
mighty plot.”
23. And they said: “Do not
abandon your gods, and do
not abandon Wadd, nor Suwa,
nor Yaghuth, and Yauq, and
Nasr.”

24. And indeed they have led
many astray. And increase not
the wrongdoers except in error.

25. Because of their sins
they were drowned, then made
to enter into Fire. Then they
found none as helper to them
besides Allah.
26. And Noah said: “My
Lord, leave not on the earth
from among the disbelievers
any dweller.”

27. “Indeed, if you leave them,
they would lead Your servants
astray, and would beget none
except sinners, disbelievers.”

28. “My Lord, forgive me and
my parents and whoever has
entered my house as a believer,
and all believing men and all
believing women, and increase
not the wrongdoers in anything
except in ruin.”

AlJinn
In the name of Allah, Most Gracious, Most Merciful

1. Say: “It has been revealed
to me that a group of the
jinn listened.” Then they said:
“We have indeed heard a
wonderful Quran.”
2. “It guides to the right way,
so we have believed in it. And
we shall never associate with
our Lord anyone.”

3. “And that our Lord's
majesty is exalted. He has not
taken a wife, nor a son.”

4. “And that our foolish one
has been saying an atrocious lie
against Allah.”

5. “And that we thought that
the mankind and the jinn would
never utter a lie against Allah.”

6. “And that there were people
among the mankind who used to
seek refuge with people among
the jinn, so they increased them
in revolt.”
7. “And that they had thought,
as you thought, that Allah
would never send anyone (as
a messenger).”

8. “And that we have sought
(to reach) the heaven, but found
it filled with stern guards and
burning flames.”

9. “And that we used to sit
there in stations for hearing
(eavesdropping), but whoever
listens now, he finds for him a
burning flam lying in ambush.”
10. “And that we do not
know whether evil is intended
for those on earth, or their
Lord intends for them the
right way.”

11. “And that among us are
righteous, and among us are
otherwise. We are sects having
divided ways.”
12. “And that we think that
we can neither escape Allah in
the earth, nor can we escape
Him by flight.”

13. “And that when we heard
the guidance (the Quran), we
believed in it. So whoever
believes in his Lord, will not
fear deprivation, nor injustice.”
14. “And that among us are
those who have surrendered
(to Allah), and among us
are unjust. So whoever has
surrendered, then such have
sought the right way.”

15. “And as for the unjust,
they will be firewood for Hell.”
16. And that If they had
been steadfast on the right way,
We would have given them to
drink abundant water.
17. That We might try them
by that (blessing). And whoever
turns away from the
remembrance of his Lord, He
shall cause him to enter in a
severe punishment.
18. And that the mosques are
for Allah, so do not call upon
along with Allah anyone.
19. And that when the servant
of Allah stood up supplicating
Him, they crowded on him,
almost stifling.

20. Say: “I only call upon my
Lord, and I do not associate
anyone with Him.”

21. Say: “Indeed, I have no
power to cause any harm for
you, nor any good.”

22. Say: “Indeed, none can
protect me from Allah, nor
can I find other than Him
any refuge.”
23. “(Mine is) but to convey
from Allah and His messages.
And whoever disobeys Allah and
His Messenger, then indeed, for
him is the fire of Hell, they
shall abide therein forever.”

24. Until when they see that
which they are promised, then
they shall know who is weaker
in helpers and fewer in number.

25. Say: “I do not know if
that which you are promised
is near, or if my Lord appoints
a lengthy term for it.”

26. The Knower of the unseen,
and He does not reveal His
unseen (secrets) to anyone.

27. Except to a messenger
whom He has chosen. Then
indeed, He appoints before
him and behind him guards.

28. That He may know
that indeed they have
conveyed the messages of their
Lord, and He encompasses
whatever is with them, and
He keeps count of all things.

AlMuzammil
In the name of Allah, Most Gracious, Most Merciful

1. O you wrapped up in
garments.

2. Stand (in prayer) at night
except a little.
3. Half of it, or lessen from
it a little.
4. Or add to it, and recite
the Quran with measured
recitation.
5. Indeed, We shall send
down upon you a heavy word.
6. Indeed, the rising by
night is more effective for
controlling the self, and more
suitable for words.

7. Indeed, for you in the day
there is prolonged occupation.
8. And remember the name of
your Lord, and devote yourself
to Him with complete devotion.

9. The Lord of the east and the
west, there is no god except
Him, so take Him as a Defender.
10. And be patient over what
they say, and depart from them,
a noble departure.
11. And leave Me and those
who deny, the prosperous ones,
and give them respite a little.

12. Indeed, With us are heavy
shackles, and a blazing Fire.
13. And food that chokes and
a painful punishment.
14. On the Day, the earth and
the mountains will be in violent
shake, and the mountains will
become a heap of pouring sand.

15. Indeed, We have sent to
you a messenger (Muhammad)
as a witness over you, just
as We sent to Pharaoh a
messenger.

16. But Pharaoh disobeyed
the messenger. So, We seized
him with a firm seizure.

17. Then how will you protect
yourselves, if you disbelieve, on
the Day that will make the
children white haired (old).

18. The heaven will break
apart therefrom. His promise
has to be fulfilled.

19. Indeed, this is an
admonition. So whoever wills,
let him take a path to his Lord.

20. Indeed, your Lord knows
that you stand (in prayer) nearly
two thirds of the night, and half
of it, and one third of it, and (so
do) a group of those with you.
 And Allah measures the night
and the day.
 He knows that you will not
be able to do it (pray the
whole night), so He has turned
to you in forgiveness. So
recite what is easy for you of
the Quran. He knows that
there will be sick among you,
and others traveling in the
land seeking Allah's bounty,
and others fighting in the
cause of Allah. So recite what
is easy from it.

 And establish the prayer and
give the poor due, and loan
Allah a goodly loan. And
whatever good you may send
forward for yourselves, you
shall find it with Allah. That is
better and greater in reward.
And seek forgiveness from
Allah. Indeed Allah is All
Forgiving, All Merciful.

AlMudassir
In the name of Allah, Most Gracious, Most Merciful

1. O you (Muhammad)
enveloped (in garments).
2. Arise and warn.

3. And proclaim the greatness
of your Lord.
4. And keep your garments
pure.
5. And avoid uncleanliness.

6. And do not confer favor
(expecting) to get more.
7. And be patient for (the sake
of) your Lord.
8. Then, when the Trumpet is
blown.
9. That day shall be a hard
Day.
10. For the disbelievers, not
easy.
11. Leave Me and whom I
created alone.

12. And to whom I granted
wealth in abundance.
13. And sons present (with
him).
14. And made for him (life)
smooth (easy).
15. Then he desires that I
should give him more.
16. Nay, indeed, he has been
stubborn to Our verses.
17. I shall soon impose on him
a hard ascent (severe torment) .
18. Indeed, he pondered and
devised a plan.
19. So may he be destroyed,
how he devised a plan.
20. Then, may he be destroyed,
how he devised a plan.
21. Then he looked.

22. Then he frowned and
scowled.
23. Then he turned his back
and was arrogant.
24. Then he said: “This is
nothing but magic, (handed
down) from the past.”

25. This is nothing but the
word of a mortal.
26. I shall cast him into Hell.

27. And what do you know
what Hell is.
28. It spares nothing, nor does
it leave.
29. It scorches the man.

30. Over it are nineteen
(angels).
31. And We have not appointed
the keepers of the Fire except
angels. And We have not made
their number except as a trial
for those who disbelieve.

That those who were given the
Scripture are convinced, and
those who have believed are
increased in (their) faith.

And will not doubt those who
were given the Scripture, and
the believers.

And that those in whose heart is
a disease, and the disbelievers
may say: “What does Allah
intend by this as a parable.”

Thus does Allah lead astray
whom He wills, and guides
whom He wills. And none
knows the hosts of your Lord
except Him. And this is not
but a reminder to mankind.

32. Nay, By the moon.

33. And the night when it
departs.
34. And the morning when it
brightens.
35. Indeed, this is one of the
mighty (things).
36. A warning to mankind.

37. Unto whoever of you who
desires to go forward or to
stay behind.

38. Every soul is a pledge for
what it has earned.
39. Except the people of the
right hand.
40. In Gardens, they will ask
one another.
41. About the criminals.

42. What has brought you into
Hell.
43. They will say: “We were
not of those who offered the
salat.”
44. “Nor were we of those who
fed the poor.”
45. “And we used to talk vain
with those who indulged in vain
talk.”

46. “And we used to deny the
Day of Recompense.”
47. “Until there came to us
(the death) the certainty.”
48. So shall not benefit them
intercession of the intercessors.
49. Then what is (the matter)
with them that from the
reminder they turn away.

50. As if they were wild
donkeys.
51. Fleeing away from a lion.

52. But, each one of them
desires that he should be given
pages spread out.

53. Nay, but they do not fear
the Hereafter.
54. Nay, indeed this (Quran)
is a reminder.
55. So let him, who wills take
admonition.
56. And they will never take
admonition except that Allah
wills. He is worthy to be feared,
and worthy to forgive.

AlQiamah
In the name of Allah, Most Gracious, Most Merciful

1. Nay, I swear by the Day of
Resurrection.
2. And nay, I swear by the
reproaching self.
3. Does man think that We
shall not assemble his bones.
4. Yes, We have the power on
putting together his fingertips.
5. But man desires that he
may continue committing sins.
6. He asks: “When is the Day
of Resurrection.”
7. So when vision is dazzled.

8. And the moon is eclipsed.

9. And the sun and the moon
are brought together.
10. Man will say on that day:
“Where is the escape.”
11. Nay, there is no refuge.

12. Unto your Lord that Day
shall be the place of rest.
13. That Day man shall be
informed of what he sent
before and left behind.
14. But, man will be a witness
against himself.
15. Even if he offers his excuses.

16. Move not your tongue
concerning it (the Quran) to
make haste therewith.

17. Indeed, upon Us is its
collection, and its recitation.
18. So, when We have recited
it, then follow its recitation.
19. Then, indeed, it is upon
Us its clarification.

20. Nay, but you love the
worldly life.
21. And leave the Hereafter.

22. (Some) faces that Day
shall be radiant.
23. Looking at their Lord.

24. And (some) faces that
Day shall be gloomy.
25. Thinking that a calamity
is about to befall on them.
26. Nay, when it (the soul)
reaches the throat.

27. And it is said: “who is an
enchanter (to cure).”
28. And he (dying man) thinks
that it is (time of) separation.
29. And the leg is joined to
the leg.
30. To your Lord, that Day,
will be the drive.
31. So he neither affirmed,
nor prayed.
32. But he denied and turned
away.
33. Then he went to his
kinsfolk, arrogantly.
34. Woe to you, (and) then
(again) woe.

35. Then (again), woe to you
(and) then (again) woe.
36. Does man think that he
will be left neglected.
37. Was he not a sperm from
semen, which is emitted.
38. Then he was a blood clot,
then He formed (him) and
proportioned.

39. Then He made from it
two kinds, the male and the
female.
40. Is not that (Creator)
Able to give life to the dead.

AdDahr
In the name of Allah, Most Gracious, Most Merciful

1. Has there (not) passed
upon man a period of time
when he was not a thing (even)
to be mentioned.

2. Indeed, We created man
from a mixed sperm drop, that
We may try him, then We
made him hearing, seeing.
3. Indeed, We guided him to
the way, whether be he
grateful or be he ungrateful.

4. Indeed, We have prepared
for the disbelievers chains, and
collars, and a blazing Fire.

5. Indeed, the righteous shall
drink from a cup whose
mixture is of camphor.

6. A spring of which the slaves
of Allah shall drink, making it
gush forth abundantly.

7. (Those) who fulfill (their)
vows, and they fear a Day whose
evil shall be wide spread.
8. And who feed with food, for
the love of Him, the poor, and
the orphan, and the captive.

9. (Saying) “We feed you only
for the sake of Allah, we neither
seek from you any reward, nor
thanks.”

10. “Indeed, we fear from
our Lord a Day, frowning,
distressful.”

11. So Allah shall save them
from the evil of that Day and
give them radiance and joy.

12. And We shall reward them,
for their patience, Paradise and
(garments of) silk.

13. Reclining therein upon
high couches, they will not see
therein (burning) sun, nor
(freezing) cold.
14. And the shades thereof
shall cover upon them, and its
fruits shall hang low within
their reach.

15. And there shall be passed
round among them, vessels of
silver, and goblets of crystal.

16. Crystal (clear glass made)
from silver, which will have
been filled in due measure.

17. And they will be given
therein to drink a cup whose
mixture is of ginger.

18. A fountain therein
(Paradise) named Salsabil.

19. And round about them
will (serve) boys of everlasting
youth. When you see them, you
would think them scattered
pearls.

20. And when you look there,
you would see delight, and a
great kingdom.

21. Upon them shall be the
garments of fine green silk,
and rich brocade. And they
shall be adorned with bracelets
of silver. And their Lord
shall give them a pure wine
to drink.

22. Indeed, this is for you a
reward, and your endeavors
have been appreciated.

23. Indeed, it is We who
have sent down to you (O
Muhammad) the Quran in
stages.

24. So be patient for the
command of your Lord, and do
not obey from among them,
sinner or disbeliever.

25. And remember the name
of your Lord, morning and
evening.

26. And during the night,
prostrate before Him, and
glorify Him a long (part of
the) night.

27. Indeed, these (disbelievers)
love the quickly attainable
(world), and leave behind
them a heavy Day.

28. It is We who have
created them, and We have
strengthened their forms. And
when We will, We can replace
with others like them with a
complete replacement.

29. Indeed, this is a reminder.
So whoever wills, let him take
the way to his Lord,

30. And you cannot will
except that Allah wills. Indeed,
Allah is All knowing, All Wise.

31. He admits whom He
wills into His mercy. And the
wrongdoers, He has prepared
for them a painful punishment.

AlMursalat
In the name of Allah, Most Gracious, Most Merciful

1. By those (winds) which are
sent in succession.
2. Which then blow violently.

3. And lift up (the clouds and)
scatter them.
4. Then split (them) asunder.

5. Then infuse (the hearts) with
the remembrance (of Allah).
6. (As) an excuse or (as) a
warning.

7. Indeed, that which you are
being promised, must happen.
8. Then, when the stars lose
their lights.
9. And when the heaven is
cleft asunder.

10. And when the mountains
are blown away.
11. And when the messengers'
time of appointment has come.

12. For what day was it
postponed.
13. For the Day of Decision.

14. And what do you know
what the Day of Decision is.
15. Woe that Day to the
deniers.
16. Did We not destroy the
former (people).
17. Then We shall follow them
up with those of latter (day).
18. Thus do We deal with the
criminals.
19. Woe that Day to the
deniers.
20. Did We not create you
from a worthless fluid.
21. Then We kept it in a
secure place (womb).
22. For an appointed term.

23. So We did measure, and
We are the Best to measure.
24. Woe that Day to the
deniers.
25. Have We not made the
earth a receptacle.

26. (Both) for the living and
the dead.

27. And We placed therein
firm mountains, and have given
you sweet water to drink.
28. Woe that Day to the
deniers.
29. (It will be said) go off
to that which you used to
deny.

30. Go off to the shadow
which has three columns.
31. Neither cool shade, nor of
use against the flame of Fire.
32. Indeed, it throws off

 sparks (as huge) as castles.
33. As if they were yellow
camels.
34. Woe that Day to the

 deniers.
35. This is the Day they shall

 not speak.

36. And it will not be
permitted for them to offer any
excuses.

37. Woe that Day to the
 deniers.

38. This is the Day of Decision.
We have gathered you, and
those who had gone before.
39. So, if you have a plan,

 then plan it against Me.

40. Woe that Day to the
 deniers.

41. Indeed, the righteous shall
 be amidst shades and springs.

42. And fruits from whatever
 they desire.

43. Eat and drink with
satisfaction for what you used
to do.

44. Indeed, We thus reward
the doers of good.
45. Woe that Day to the
deniers.
46. Eat and enjoy for a
while, indeed, you are
criminals.

47. Woe that Day to the
deniers.
48. And when it is said to them,
Bow down (before Allah) they
do not bow down.

49. Woe that Day to the
deniers.
50. Then in what message after

 this (Quran) will they believe.

AnNaba
In the name of Allah, Most Gracious, Most Merciful

1. About what are they
inquiring.
2. About the great news.

3. That over which they are
in disagreement.
4. Nay, they shall soon know.

5. Then nay, they shall soon
know.
6. Have We not made the
earth a resting place.
7. And the mountains as
stakes.
8. And We have created you
as pairs.
9. And We have made your
sleep (a means) for rest.
10. And We have made the
night as a covering.
11. And We have made the
day for livelihood.

12. And We have built above
you seven strong (heavens).
13. And We have made a
bright, blazing lamp.

14. And We have sent down
from the rain clouds abundant
water.

15. That We may produce
thereby grain and vegetation.
16. And gardens of thick
growth.
17. Indeed, the Day of Decision
is an appointed time.
18. The day when the Trumpet
is blown, and you shall come
forth in multitudes.

19. And the heaven will be
opened, so will be as gates.
20. And the mountains are
moved, so will be as a mirage.
21. Indeed, Hell is a place of
ambush.
22. For the rebellious, a
dwelling place.
23. They shall remain lodged
therein for ages.
24. They shall not taste therein
any coolness, nor drink.
25. Except boiling water and
the discharge from wounds.

26. An appropriate recompense.

27. Indeed, they were not
expecting any reckoning.
28. And they had denied Our
verses as utterly false.
29. And all things have We
recorded in a Book.
30. So taste, for We shall never
increase you except in torment.
31. Indeed, for the righteous
(there is) an abode of success.
32. Gardens and grapevines.

33. And maidens of equal age.

34. And a full cup.

35. They shall not hear therein
idle talk, nor falsehood.
36. A reward from your Lord, a
generous gift (due by) account.
37. Lord of the heavens and
the earth, and whatever is
between them, the Beneficent,
none can have the power before
Him to speak.

38. The Day when the Spirit and
the angels shall stand in ranks.
They shall not speak except the
one whom the Merciful permits,
and who speaks what is right.

39. That is the True Day. So

whoever wills, let him take the
path to his Lord.

40. Indeed, We have warned
you of the torment near (at
hand), the Day when man will
see all that his hands have
sent forward, and the
disbeliever will say: “Would that
I were mere dust.”

AnNaziat

In the name of Allah, Most Gracious, Most Merciful
1. By those (angels) who pull
out with violence.
2. And those who draw out
gently.
3. And those who glide about
swiftly.
4. Then hasten out as in race
(to carry out commands).
5. Then conduct the affairs.

6. The Day when the quake
shall cause a violent jolt.

7. Which is followed by another
jolt.
8. Hearts on that Day shall
tremble with fear.
9. Their eyes humbled.

10. They say: “Shall we really
be restored to our former state.”
11. “What, when we shall have
become hollow, rotten bones.”

12. They say: “It would then be
a return with sheer loss.”
13. Then, it would only be a
single shout.
14. Then they will be suddenly
upon the earth alive.
15. Has there reached you the
story of Moses.
16 When his Lord called out
to him in the sacred valley of
Tuwa.

17. Go to Pharaoh, indeed he
has become rebellious.
18. Then say: “Would you
purity yourself.”
19. “And I may guide you to
your Lord, so you may have
fear (Him).”

20. Then he (Moses) showed
him the great sign.
21. But he (Pharaoh) denied
and disobeyed.

22. Then, he turned back
striving hard.
23. Then gathered he and
summoned.
24. Then he proclaimed: “I am
your Lord, the highest.”
25. So Allah seized him (and
made him) an example for the
after (life) and the former.

26. Indeed, in this is a lesson
for him who fears.
27. Are you harder to create,
or is the heaven, He built it.
28. He raised its vault high,
then proportioned it.
29. And He covered its night
(with darkness), and He brought
forth its day (with light).

30. And after that He spread
out the earth.
31. He brought out, from within
it, its water and its pasture.
32. And the mountains, He
fixed firmly.

33. A sustenance for you and
for your cattle.
34. Then, when there comes the
greatest catastrophe.
35. The Day when man shall
remember what he strove for.
36. And Hell shall be laid open
for (every) one who sees.
37. Then as for him who had
rebelled.
38. And preferred the life of the
world.
39. Then indeed, Hell shall be
his abode.

40. And as for him who had
feared to stand before his Lord
and restrained himself from evil
desires.

41. Then indeed, Paradise shall
be his abode.
42. They ask you (O
Muhammad), about the Hour.
When is its appointed time.

43. In what (position) are you
to mention of it.
44. With your Lord is the
(knowledge) term thereof.
45. You are only a warner (to
him) who fears it.
46. On the day when they see it,
it will be as if they had not
stayed except for an evening or
the morning thereof.

Abasa
In the name of Allah, Most Gracious, Most Merciful

1. He frowned and turned
away.
2. Because there came to him
the blind man.
3. And what would make you
know that he might be purified.
4. Or be reminded, then might
benefit him the reminding.
5. As for him who thinks
himself self-sufficient.
6. Then to him you give
attention.
7. And no (blame) upon you if
he is not purified.
8. And as for him who came to
you striving (for knowledge).
9. And he fears (Allah).

10. So from him you are
distracted.
11. Nay, indeed, they (verses
of Quran) are a reminder.

12. So whoever wills, let him
remember it.

13. (Recorded) in honored
scrolls.
14. Exalted, purified.

15. In the hands of scribes
(angels).
16. Noble, virtuous.

17. Be destroyed man, how
ungrateful he is.
18. From what did He create
him.
19. From a sperm drop. He
created him, then set him his
destiny.

20. Then He made the way
easy for him.
21. Then He caused him to die,
and brought him to the grave.
22. Then when He wills. He
will resurrect him.
23. Nay, he (man) has not done
what He commanded him.
24. Then let man look at his
food.
25. That We poured down
water in abundance.
26. Then We split the earth
in clefts.

27. Then caused to grow within
it grain.
28. And grapes and vegetables.

29. And olives and dates.

30. And lush gardens.

31. And fruits and fodder.

32. A sustenance for you and
your cattle.
33. Then when the deafening
blast comes.
34. That Day shall man flee
from his brother.
35. And his mother and his
father.
36. And his wife and his
children.
37. Each one of them, on that
Day, shall have enough to
make him heedless of others.

38. (Some) faces, that Day,
shall be bright.
39. Rejoicing and joyful.

40. And (other) faces, that Day,
shall have dust upon them.
41. Darkness covering them.

42. Such are the disbelievers,
the sinners.

AtTakweer
In the name of Allah, Most Gracious, Most Merciful

1. When the sun is folded up.

2. And when the stars scatter.

3. And when the mountains are
set in motion.
4. And when the full term she
camels are left untended.
5. And when the wild beasts are
gathered together.
6. And when the oceans are set
ablaze.
7. And when the souls are re-
united (with the bodies).
8. And when the infant girl,
buried alive, is asked.
9. For what sin she was killed.

10. And when the records are
unfolded.

11. And when the sky is torn
away.

12. And when Hell is set ablaze.

13. And when Paradise is
brought near.
14. A soul (then) shall know
what it has brought with him.
15. Nay, so I swear by the
retreating stars.
16. (The stars which) move
swiftly and disappear.
17. And the night when it
departs.
18. And the dawn when it
breathes up.
19. Indeed, this is the word
(brought) by a noble messenger.
20. Owner of power, secure
with the Owner of the Throne.
21. He is obeyed and (held as)
trustworthy.
22. And your Companion
(Muhammad) is not a madman.
23. And indeed, he has seen
him on the clear horizon.
24. And he is not a withholder
(of knowledge) of the unseen.
25. And this is not the word of
an accursed Satan.
26. Where then are you going.

27. This is not else than a
reminder to the worlds.
28. For whoever wills among
you to take a straight path.
29. And you do not will, except
that Allah wills, Lord of the
worlds.

AlInfitar
In the name of Allah, Most Gracious, Most Merciful

1. When the heaven splits
asunder.
2. And when the stars scatter.

3. And when the seas are
erupted.
4. And when the graves are
turned upside down.
5. A soul shall know what it
has sent forward and (what it
has) left behind.

6. O mankind, what has
deceived you concerning your
Lord, the Gracious.

7. He who created you, then
He fashioned you, then He
proportioned you.

8. In whatever form He
willed, He put you together.
9. Nay, but you deny the (Day
of) rewards and punishments.

10. And indeed, there are
above you guardians.
11. Honorable scribes.

12. They know whatever you do.

13. Indeed, the righteous shall
be in delight.
14. And indeed, the wicked
shall be in Hellfire.
15. They shall (enter to) burn in
it on the Day of Recompense.
16. And they shall never be
absent from it.
17. And what do you know what
the Day of Recompense is.
18. Then, what do you know
what the Day of Recompense is.
19. A Day when no soul shall
have the power to do anything
for another soul. And the
command that Day is with
Allah.

AlMutaffifin
In the name of Allah, Most Gracious, Most Merciful

1. Woe to those who give less
in weight.
2. Those who, when they take
by measure from people, take
in full.

3. And when they give by
measure or weigh for them,
they cause loss.

4. Do such (people) not think
that they will be raised again.
5. On a Great Day.

6. The Day when mankind
shall stand before the Lord of
the worlds.

7. Nay, indeed, the record of
the wicked is in sijjeen.
8. And what do you know
what sijjeen is.
9. (It is) a written record.

10. Woe that Day to the
deniers.
11. Those who deny the Day
of Recompense.
12. And none denies it except
every sinful transgressor.
13. When Our verses are
recited to him, he says: “Tales
of the ancient peoples.”

14. Nay, but upon their hearts
is rust of that which they have
earned.
15. Nay, indeed, they shall be
debarred, on that Day, from
(the mercy of) their Lord.

16. Then surely they shall
(enter to) burn in Hellfire.
17. Then it will be said: “This
is what you used to deny.”
18. Nay, indeed, the record of
the righteous is in illiyeen.
19. And what do you know
what illiyuun is.
20. (It is) a written record.

21. It is witnessed by those
brought near (to Allah).
22. Indeed, the righteous shall
be in delight.

23. On high couches they shall
be looking.

24. You shall recognize in their
faces the radiance of delight.
25. They shall be given to
drink of a pure wine, sealed.
26. Whose seal is musk. And
for this let them strive, those
who want to strive.

27. And that (wine) shall have
the mixture of Tasneem.
28. A spring from which those
near (to Allah) shall drink.
29. Indeed, those who
committed crimes used to laugh
at those who believed.

30. And when they passed by
them, they would wink at one
another.

31. And when they returned
to their own folk, they would
return jesting.

32. And when they saw them,
they would say: “Surely, these
are (the people) gone astray.”

33. And they had not been sent
to be guardians over them.

34. So today those who
believed are laughing at the
disbelievers.

35. On high couches they shall
be looking.
36. Have the disbelievers (not)
been duly rewarded for what
they used to do.

AlInshiqaq
In the name of Allah, Most Gracious, Most Merciful

1. When the heaven splits
asunder.
2. And listens (obeys) to its
Lord, and it must do so.
3. And when the earth is
stretched out.
4. And has cast out what was
within it, and became empty.
5. And listens (obeys) to its
Lord, and it must do so.
6. O mankin, indeed you are
returning towards your Lord,
a sure returning, so you will
meet Him.
7. Then as for him who is given
his record in his right hand.
8. He shall then be judged with
an easy reckoning.
9. And he shall return to his
family rejoicing.
10. And as for him who is given
his record behind his back.

11. He shall call for death.

12. And he shall (enter to) burn
in a blazing Fire.
13. Indeed, He had been among
his family in joy.
14. Indeed, he thought that he
would never return (to Allah).

15. But yes, indeed, His Lord
was ever watching him.
16. So no, I swear by the
twilight.
17. And the night and what it
gathers.
18. And the moon when it
becomes full.
19. That you will surely embark
upon state after state.
20. Then, what is (the matter)
with them, they do not believe.
21. And when the Quran is
recited to them, they do not
fall prostrate. AsSajda
22. But those who disbelieve,
they deny.
23. Although Allah knows best
what they are gathering.
24. So, give them the tidings of
a painful punishment.

25. Except for those who
believe and do righteous deeds,
for them is a reward
uninterrupted.

AlBurooj
In the name of Allah, Most Gracious, Most Merciful

1. By the heaven with
mansions of stars.
2. And the promised Day.

3. And the witness and that
which is witnessed.
4. Destroyed were the people
of the ditch.
5. Of the fire fed by the
blazing fuel.
6. When they were sitting by
it.
7. And they, to what they
were doing with the believers,
were themselves witnesses.

8. And they resented them
not except that they had
believed in Allah, the All
Mighty, the Self Praiseworthy.

9. Who, to Whom belongs
the dominion of the heavens and
the earth. And Allah is Witness

over everything.
10. Indeed, those who put
into trial the believing men
and the believing women, and
then did not repent (of it), for
them is the punishment of Hell,
and for them is the punishment
of burning.
11. Indeed, those who
believed and did righteous

deeds, for them are Gardens
beneath which rivers flow.
This is the supreme success.

12. Indeed, the grip of your
Lord is very severe.
13. Indeed, it is He Who
originates, and will repeat
(create again).

14. And He is the All
Forgiving, the All Loving.
15. Owner of the Throne,
the Exalted.
16. Doer of whatever He
intends.
17. Has there reached you
the story of the hosts.

18. Pharaoh and Thamud.

19. But those who disbelieve,
persist in denying.
20. While Allah has encircled
them from behind.
21. Nay, but this is a glorious

Quran.
22. In the guarded tablet.

AtTariq
In the name of Allah, Most Gracious, Most Merciful

1. By the heaven and the
morning star.
2. And what do you know
what the morning star is.
3. A piercing star.

4. Indeed, each soul has a
guardian over it.
5. Then let man see from
what he is created.
6. He is created from a fluid
gushing forth.
7. Emerging from between
the back bone and the ribs.
8. Surely, He (Allah) is Able
to return him (to life).
9. The Day when secrets will
be brought to scrutiny.
10. Then he (man) will have
no power, nor helper.
11. By the sky that sends
down rain.

12. And the earth that splits
(at the sprouting of vegetation).
13. Indeed, it (the Quran) is
a decisive Word.
14. And it is no amusement.

15. Indeed, they are plotting
a plot.
16. And I am devising a plan.

17. So give a respite to the
disbelievers, leave them to
themselves for a while.

AlAala
In the name of Allah, Most Gracious, Most Merciful

1. Glorify the name of your
Lord, the Most High.
2. He Who created and
proportioned.
3. And He Who set a destiny
and guided.
4. And He Who brings out
the pasture.
5. Then makes it dark stubble.

6. We shall make you to recite,
then you shall not forget.
7. Except what Allah wills.
Surely, He knows (what is)
apparent and what is hidden.

8. And We shall make easy
for you the easy way.
9. So remind (them), if the
reminder should benefit.
10. The reminder will be
received by him who fears.

11. And it will be avoided
by the wretched.
12. He who shall (enter to)
burn in the Great Fire.
13. Then neither dying
therein, nor living.
14. Truly successful is he
who purified himself.
15. And remembered the name
of his Lord, then prayed.
16. But you prefer the life of
this world.
17. Although the Hereafter is
better and more lasting.
18. Indeed, this is in the
former scriptures.
19. The scriptures of Abraham
and Moses.

AlGhashia
In the name of Allah, Most Gracious, Most Merciful

1. Has there reached you the
news of the overwhelming.
2. (Some) faces on that Day
shall be downcast.
3. Laboring, weary.

4. They will (enter to) burn in
the hot blazing Fire.

5. They will be given to drink
from a boiling fountain.
6. No food for them except

thorny dry grass.
7. Which will neither nourish
nor satisfy hunger.
8. (Other) faces on that Day
shall be joyful.
9. With their efforts, well
pleased.
10. In elevated Garden.

11. They shall not hear therein
idle talk.

12. In it will be running spring.

13. In it there will be raised
couches.

14. And goblets set in place.

15. And cushions ranged in
rows.
16. And fine carpets spread out.

17. Then do they not look at the
camels, how they are created.
18. And at the sky, how it is
raised high.
19. And at the mountains, how
they are firmly set.
20. And at the earth, how it is
spread out.

21. So remind (O Muhammad),
you are only an admonisher.

22. You are not over them a
controller.
23. But him who turns away
and disbelieves.

24. Then Allah will punish him
with the greatest punishment.
25. Indeed, to Us is their return.

26. Then indeed, upon Us is
their account.

AlFajr
In the name of Allah, Most Gracious, Most Merciful

1. By the dawn.

2. And the ten nights.

3. And the even and the odd.

4. And the night when it
departs.
5. Is there in that an oath
for one with sense.
6. Have you not considered
how your Lord dealt with Aad.
7. Iram of lofty pillars.

8. The like of whom had
never been created in the lands.
9. And Thamud who had
carved out the rocks in the
valley.

10. And Pharaoh of the stakes.

11. (All), who did transgress
beyond bounds in the lands.
12. And spread much
corruption in them.
13. So your Lord poured on
them a scourge of punishment.
14. Indeed, your Lord is ever
watchful (in ambush).
15. And as for man, when
his Lord tries him, so He
honors him and blesses him,
then he says: “My Lord has
honored me.”
16. But when He tries him
and restricts his provisions for
him, then he says: “My Lord
has humiliated me.”

17. Nay, but you do not
honor the orphan.
18. And you do not
encourage the feeding of needy.
19. And you devour the
inheritance devouring greedily.
20. And you love the wealth
with immense love.
21. Nay, when the earth is
pounded to become a sand-
desert.

22. And your Lord comes,
and the angels (standing in)
rank upon rank.

23. And Hell on that Day
is brought. That Day man
shall remember, but what
(good) to him will be the
remembrance.

24. He will say: “Would that
I had provided in advance for
this life of mine.”

25. Then on that Day, none
can punish as His punishment.
26. And none can bind as
His binding.
27. O peaceful and fully
satisfied soul.
28. Return to your Lord,
well pleased, and well pleasing
(in the sight of your Lord).

29. So enter among My
servants.
30. And enter My Paradise.

AlBalad
In the name of Allah, Most Gracious, Most Merciful

1. Nay, I swear by this city
(Makkah).
2. And you (O Muhammad)
are free of restriction in this city.
3. And (I swear by) the
father and the children he begot.
4. We have indeed created
man in hardship.
5. Does he think that no one
will have power over him.
6. He says, “I have
squandered heaps of wealth.”
7. Does he think that no one
has seen him.
8. Have We not made for
him two eyes.
9. And a tongue and two lips.

10. And We have shown him
the two ways (good and evil).
11. But he has not made
effort through the steep pass.

12. And what do you know
what the steep pass is.
13. It is the freeing of a neck
from bondage.
14. Or feeding on a day of
severe hunger.
15. An orphan nearly related.

16. Or a needy lying in the
dust.

17. Then being among those
who have believed, and
advised one another to
patience, and advised one
another to mercy.
18. Those are the people of the
right hand.

19. And those who disbelieved
in Our revelations, they are the
people of the left hand.
20. The Fire will be closed in
over them.

AshShams
In the name of Allah, Most Gracious, Most Merciful

1. By the sun and his
brightness.

2. And the moon when it
follows it (the sun).
3. And the day when it
shows up its (sun's) brightness.
4. And the night when it
covers it up (the sun).
5. And the heaven and
Him Who built it.
6. And the earth and
Him Who spread it.
7. And the human soul
and Him Who proportioned it.
8. Then inspired it with
its wickedness and its
righteousness.
9. Truly successful is he
who purified it.
10. And truly a failure is he
who corrupted it.

11. Thamud denied because
of their transgression.
12. When the most wretched
of them was sent forth.
13. So the Messenger of Allah
said to them, “(It is) the she
camel of Allah so let her drink.”

14. Then they denied him,
and they hamstrung her, so
their Lord let loose a
scourge upon them for their
sin, and leveled them down
(all together in destruction).

15. And He (Allah) feared
not the consequences thereof.

AlLail
In the name of Allah, Most Gracious, Most Merciful

1. By the night when it covers.

2. And the day when it
appears in brightness.
3. And Him Who created the
male and the female.
4. Indeed, your efforts are
diverse.
5. So he who gives (in
charity) and fears (Allah).
6. And believes in goodness.

7. So We shall make smooth
for him the path of ease.
8. And he who is miser, and
thinks himself as self sufficient.
9. And belies to goodness.

10. So We shall make smooth
for him the path of difficulty.
11. And what will avail him
his wealth when he perishes.

12. Indeed, it is for Us (to
give) guidance.
13. And indeed, Ours are the
Hereafter and this present life.
14. So, I have warned you of
the blazing Fire.
15. None shall (enter to) burn
in it except the most wretched.
16. He who belied and turned
away.
17. And away from it shall be
kept the righteous.
18. He who gives his wealth to
purify (himself).
19. And not (giving) for
anyone who has (done him)
a favor to be rewarded.

20. Except as seeking the
goodwill of his Lord, the
Exalted.

21. And He will certainly be
well pleased.

AdDuha
In the name of Allah, Most Gracious, Most Merciful

1. By the morning brightness.

2. And the night when it
covers with darkness.
3. Your Lord has not
forsaken you, nor is He
displeased.

4. And indeed the Hereafter
is better for you than the
present (life of this world).
5. And your Lord shall soon
give you (much), so you shall
be well pleased.

6. Did He not find you an
orphan, then He sheltered you.
7. And He found you lost of
the Way, then He guided (you).
8. And He found you poor,
then He enriched you.
9. So as for the orphan, do
not be harsh.

10. And as for the beggar, do
not repel.
11. And as for the bounty of
your lord, do proclaim.

AshSharah
In the name of Allah, Most Gracious, Most Merciful

1. Have We not opened up
your breast for you.
2. And We removed from
you your burden.
3. Which had weighed down
your back.
4. And We exalted for you
your renown.
5. So indeed, along with
hardship, there is ease.
6. Indeed, along with
hardship, there is ease.
7. So when you have
finished (your duties), then
stand up (for worship).
8. And to your Lord turn
(your) attention.

AtTeen
In the name of Allah, Most Gracious, Most Merciful

1. By the fig and the olive.

2. And the Mount Sinai.

3. And this city of security

(Makkah).
4. We have certainly created
man in the finest of moulds.

5. Then We reversed him to
the lowest of the low.
6. Except those who believe
and do righteous deeds. For
them is a reward without
end.

7. Then what can deny you,
after this, as to the judgment.
8. Is not Allah the most just
of judges.

AlAlaq
In the name of Allah, Most Gracious, Most Merciful

1. Read in the name of your
Lord Who created.
2. Created man from a clot of
congealed blood.

3. Read and your Lord is Most
Generous.
4. Who taught (knowledge) by
the pen.
5. Taught man that which he
did not know.
6. Nay, indeed, man transgress
rebelliously.
7. Because he sees (himself)
self sufficient.
8. Indeed, to your Lord is
the return.

9. Have you seen the one who
forbids.
10. A servant when he prays.

11. Have you seen, if he (the
servant) be upon guidance.

12. Or enjoins righteousness.

13. Have you seen, if he denies
and turns away.
14. Does he not know that
Allah sees.
15. Nay, if he does not desist,
We shall surely drag him by
his forelock.

16. The forelock, lying and
sinful.
17. So let him call his
supporters.
18. We shall call the angels
of torment.
19. Nay, do not obey him,
and prostrate, and draw closer
(to Allah). AsSajda

AlQadar
In the name of Allah, Most Gracious, Most Merciful

1. Indeed, We sent it down (the
Quran) in the Night of Power.
2. And what do you know what
the Night of Power is.
3. The Night of Power is better
than a thousand months.
4. The angels and the Spirit
descend in it, by the permission
of their Lord with every decree.

5. Peace is that (night), until
the appearance of the dawn.

AlBayyana
In the name of Allah, Most Gracious, Most Merciful

1. Those who disbelieve among
the People of the Scripture, and
those who associate (with Allah)
would not desist until there
comes to them clear evidence.
2. A Messenger from Allah,
reciting purified pages (of
Scripture).

3. Within it are writings
(decrees), straight.

4. Nor did those who were
given the Scripture (before this)
divide until after what had come
to them as clear evidence.

5. And they were not
commanded except to worship
Allah, (being) sincere to Him in
religion, true (in faith), and to
establish the prayer, and to give
the poor-due. And that is the
true (and right) religion.

6. Indeed, those who
disbelieved among the People of
the Scripture, and those who
associated (with Allah) shall be
in the fire of Hell, abiding
therein for ever. Those are the
worst of creatures.

7. Indeed, those who
believed and did righteous
deeds, those are the best of
creatures.

8. Their reward with their
Lord shall be Gardens of Eternity
beneath which rivers flow, they
shall abide therein forever. Allah
being pleased with them and they
being pleased with Him. That is
for him who feared his Lord.

AlZalzalah

In the name of Allah, Most Gracious, Most Merciful
1. When the earth is shaken
with its (utmost) earthquake.
2. And the earth throws out
its burdens.
3. And man says: “What is
(the matter) with it.”
4. That Day it will report
its news.
5. Because your Lord has
inspired (commanded) it.
6. That day mankind shall
proceed in scattered groups, to
be shown their deeds.
7. So whoever does an atom's
weight of good, shall see it.
8. And whoever does an atom's
weight of evil, shall see it.

AlAdiat
In the name of Allah, Most Gracious, Most Merciful

1. By the (horses) who run
with panting (breath).
2. Then strike sparks (with
their hoofs).
3. Then charge suddenly in
the morning.
4. Then raise up thereby
(clouds of) dust.
5. Then penetrate thereby into
the midst (of enemy) collectively.
6. Indeed, mankind is
ungrateful to his Lord.
7. And indeed, he himself is
a witness to that.
8. And indeed, for the love of
the worldly wealth, he is intense.
9. Does he not know, when
that which is in the graves shall
be brought out.

10. And that which is in the
breasts shall be made manifest.

11. Indeed, their Lord on that
Day shall be well informed of
them.

AlQaria
In the name of Allah, Most Gracious, Most Merciful

1. The striking calamity.

2. What is the striking calamity.

3. And what do you know what
is the striking calamity.
4. The Day when people shall be
like scattered moths.
5. And the mountains shall be
like carded wool.
6. Then he whose scales are
heavy.
7. So he shall be in a state of
pleasure.
8. And he whose scales are light.

9. So his refuge shall be the
deep pit (of Hell).
10. And what do you know what
that is.
11. A raging Fire.

AtTakasur
In the name of Allah, Most Gracious, Most Merciful

1. The mutual rivalry for
(worldly) increase diverts you.

2. Until you visit the graves.

3. Nay, you shall soon know.

4. Then nay, you shall soon
know.
5. Nay, if you knew with a
sure knowledge.
6. You shall surely see Hell.

7. Then you shall see it with
the eye of certainty.
8. Then, you shall surely be
asked that Day about the
blessings.

AlAsr

In the name of Allah, Most Gracious, Most Merciful
1. By the time.

2. Indeed, man is in loss.

3. Except those who believed
and did righteous deeds, and
advised each other to truth, and
advised each other to patience.

AlHumazah
In the name of Allah, Most Gracious, Most Merciful

1. Woe to every slanderer,
backbiter.
2. Who gathers wealth and
counts it.
3. He thinks that his wealth
will make him last forever.
4. Nay, he will surely be
thrown into the crushing place.
5. And what do you know
what the crushing place is.
6. The Fire of Allah, kindled.

7. Which leaps up over the
hearts.
8. Indeed, it will be closed
down upon them.

9. In stretched forth columns.

AlFeel
In the name of Allah, Most Gracious, Most Merciful

1. Have you not considered
how your Lord dealt with the
people of the elephant.
2. Did He not cause their plot
to end in vain.
3. And He sent down on them
birds in flocks.
4. Striking them with stones
of baked clay.
5. Then He made them like
straw eaten up (by cattle).

Quraish
In the name of Allah, Most Gracious, Most Merciful

1. For the accustomed security
of the Quraish.
2. Their accustomed security to
the journeys in the winter and
the summer.

3. So they should worship the
Lord of this House.
4. (He) Who has fed them
against hunger, and made them
secure from fear.

AlMaoon
In the name of Allah, Most Gracious, Most Merciful

1. Have you seen him who
denies the Recompense.

2. For that is he who drives
away the orphan.
3. And does not encourage
the feeding of the poor.
4. Then woe unto those who
pray.

5. (But) who are heedless of
their prayer.
6. Those who (do good) to be
seen.

7. And withhold small
kindnesses (from the people).

AlKausar
In the name of Allah, Most Gracious, Most Merciful

1. Indeed, We have granted you
(O Muhammad) AlKausar.
2. So pray to your Lord and
sacrifice.
3. Indeed, your enemy is the
one cut off (from the root).

AlKafiroon
In the name of Allah, Most Gracious, Most Merciful

1. Say, “O disbelievers.”

2. “I do not worship that which
you worship.”
3. “Nor are you worshippers of
that which I worship.”
4. “Nor am I a worshipper of
that which you worship.”
5. “Nor are you worshippers of
that which I worship.”
6. “For you is your religion, and
for me is my religion.”

AlNasar
In the name of Allah, Most Gracious, Most Merciful

1. When Allah's help comes and
victory (is attained).

2. And you see the people
entering into the religion of Allah
in multitudes.

3. Then glorify with praise of
your Lord, and ask for His
forgiveness. Indeed, He is ever
accepting repentance.

AlLahab
In the name of Allah, Most Gracious, Most Merciful

1. May the hands of Abu Lahab
be ruined, and ruined is he.

2. His wealth will not avail him
and that which he earned.

3. He shall (enter to) burn into
a blazing Fire.

4. And his wife, the carrier of
slander (or wood thorns).

5. Around her neck will be a
rope of (twisted) palm-fiber.

AlIkhlas
In the name of Allah, Most Gracious, Most Merciful

1. Say: “He is Allah, the One.”

2. “Allah, the Self Sufficient.”

3. “He begets not, nor was He
begotten.”
4. “And no one is equivalent
with Him.”

AlFalaq

In the name of Allah, Most Gracious, Most Merciful
1. Say: “I seek refuge with the
Lord of the daybreak.”

2. “From the evil of that which
He created.”

3. “And from the evil of the
darkness when it spreads.”

4. “And from the evil of the
blowers into knots.”

5. “And from the evil of an
envious one when he envies.”

AnNaas
In the name of Allah, Most Gracious, Most Merciful

1. Say: “I seek refuge with the
Lord of mankind.”

2. “The King of mankind.”

3. “The God of mankind.”

4. “From the evil of the
whisperer, who returns over and
over again.”

5. “Who whispers into the
hearts of mankind.”

6. “From among the jinn and
mankind.”

	000Introduction
	AlQuran
	Color-coded Arabic English Translation
	Marmaduke Pickthall
	Syed Abul Aala Maududi
	Jan, 2008
	Hafiz Khan

	001AlFatiha01
	AlFatiha
	In the name of Allah, Most Gracious, Most Merciful

	002AlBaqarah01
	In the name of Allah, Most Gracious, Most Merciful

	003AalImran03
	AalImran
	In the name of Allah, Most Gracious, Most Merciful

	004AnNisa04
	005AlMaida06
	AlMaida
	In the name of Allah, Most Gracious, Most Merciful

	006AlAnaam07
	AlAnaam
	In the name of Allah, Most Gracious, Most Merciful

	007AlAaraf08
	AlAaraf
	In the name of Allah, Most Gracious, Most Merciful

	008AlAnfaal09
	AlAnfaal
	In the name of Allah, Most Gracious, Most Merciful

	009AtTauba10
	AtTauba

	010Younus11
	Younus
	In the name of Allah, Most Gracious, Most Merciful

	011Houd11
	Houd
	In the name of Allah, Most Gracious, Most Merciful

	012Yousef12
	Yousuf
	In the name of Allah, Most Gracious, Most Merciful

	013ArRaad13
	ArRaad
	In the name of Allah, Most Gracious, Most Merciful

	014Ibrahim13
	Ibrahim
	In the name of Allah, Most Gracious, Most Merciful

	015AlHijr14
	AlHijr
	In the name of Allah, Most Gracious, Most Merciful

	016AnNahal14
	AnNahal
	In the name of Allah, Most Gracious, Most Merciful

	017AlIsra15
	AlIsra
	In the name of Allah, Most Gracious, Most Merciful

	018AlKahaf15
	AlKahaf
	In the name of Allah, Most Gracious, Most Merciful

	019Maryam16
	Maryam
	In the name of Allah, Most Gracious, Most Merciful

	020Taaha16
	Taaha
	In the name of Allah, Most Gracious, Most Merciful

	021AlAnbia17
	AlAnbia
	In the name of Allah, Most Gracious, Most Merciful

	022AlHajj17
	AlHajj
	In the name of Allah, Most Gracious, Most Merciful

	023AlMominoon18
	AlMominoon
	In the name of Allah, Most Gracious, Most Merciful
	1. Certainly, successful are the believers.

	024AnNoor18
	AnNoor
	In the name of Allah, Most Gracious, Most Merciful

	025AlFurqan18
	AlFurqan
	In the name of Allah, Most Gracious, Most Merciful

	026AshShuara19
	AshShuara
	In the name of Allah, Most Gracious, Most Merciful

	027AnNamal19
	AnNamal
	In the name of Allah, Most Gracious, Most Merciful

	028AlQasas20
	AlQasas
	In the name of Allah, Most Gracious, Most Merciful

	029AlAnkaboot20
	AlAnkaboot
	In the name of Allah, Most Gracious, Most Merciful

	030ArRoom21
	ArRoom
	In the name of Allah, Most Gracious, Most Merciful

	031Luqman21
	Luqman
	In the name of Allah, Most Gracious, Most Merciful

	032AsSajda21
	AsSajada
	In the name of Allah, Most Gracious, Most Merciful
	1. Alif. Lam. Mim

	033AlAhzab21
	AlAhzab
	In the name of Allah, Most Gracious, Most Merciful

	034Saba22
	Saba
	In the name of Allah, Most Gracious, Most Merciful

	035Faatir22
	Faatir
	In the name of Allah, Most Gracious, Most Merciful

	036Yaseen22
	Yaseen
	In the name of Allah, Most Gracious, Most Merciful

	037AsSaffat23
	AsSaffat
	In the name of Allah, Most Gracious, Most Merciful
	1. By those (angels) ranged in ranks.

	038Suad23
	Saud
	In the name of Allah, Most Gracious, Most Merciful

	039AzZumur23
	AzZumur
	In the name of Allah, Most Gracious, Most Merciful

	040AlMomin24
	AlMomin
	In the name of Allah, Most Gracious, Most Merciful

	041HamimSajda24
	HameemSajada
	In the name of Allah, Most Gracious, Most Merciful

	042AshShura25
	AshShura
	In the name of Allah, Most Gracious, Most Merciful

	043AzZukhruf25
	AzZukhruf
	In the name of Allah, Most Gracious, Most Merciful

	044AdDukhan25
	AdDukhan
	In the name of Allah, Most Gracious, Most Merciful

	045AlJasia25
	AlJasia
	In the name of Allah, Most Gracious, Most Merciful

	046AlAhqaf26
	AlAhqaf
	In the name of Allah, Most Gracious, Most Merciful

	047Muhammad26
	Muhammad
	In the name of Allah, Most Gracious, Most Merciful

	048AlFath26
	AlFath
	In the name of Allah, Most Gracious, Most Merciful

	049AlHujrat26
	In the name of Allah, Most Gracious, Most Merciful

	050Qaaf26
	Qaaf
	In the name of Allah, Most Gracious, Most Merciful

	051AzZariat26
	AzZariat
	In the name of Allah, Most Gracious, Most Merciful

	052AtToor27
	AtToor
	In the name of Allah, Most Gracious, Most Merciful

	053AnNajam27
	AnNajam
	In the name of Allah, Most Gracious, Most Merciful

	054AlQamar27
	AlQamar
	In the name of Allah, Most Gracious, Most Merciful

	055ArRahman27
	ArRahman
	In the name of Allah, Most Gracious, Most Merciful

	056AlWaqiah27
	AlWaqiah
	In the name of Allah, Most Gracious, Most Merciful

	057AlHadid27
	AlHadid
	In the name of Allah, Most Gracious, Most Merciful

	058AlMujadilah28
	AlMujadilah
	In the name of Allah, Most Gracious, Most Merciful

	059AlHashr28
	AlHashr
	In the name of Allah, Most Gracious, Most Merciful

	060AlMumtahina28
	AlMumtahina
	In the name of Allah, Most Gracious, Most Merciful

	061AsSaff28
	AsSaff
	In the name of Allah, Most Gracious, Most Merciful

	062AlJuma28
	AlJumaa
	In the name of Allah, Most Gracious, Most Merciful

	063AlMunafiqoon28
	064AtTaghabun28
	AtTaghabun
	In the name of Allah, Most Gracious, Most Merciful

	065AtTalaq28
	AtTalaq
	In the name of Allah, Most Gracious, Most Merciful

	066AtTahrim28
	AtTahrim
	In the name of Allah, Most Gracious, Most Merciful

	067AlMulk29
	AlMulk
	In the name of Allah, Most Gracious, Most Merciful

	068AlQalam29
	AlQalam
	In the name of Allah, Most Gracious, Most Merciful

	069AlHaqqa29
	AlHaqqa
	In the name of Allah, Most Gracious, Most Merciful

	070AlMaarij29
	AlMaarij
	In the name of Allah, Most Gracious, Most Merciful

	071Nooh29
	In the name of Allah, Most Gracious, Most Merciful

	072AlJin29
	AlJinn
	In the name of Allah, Most Gracious, Most Merciful

	073AlMuzammil29
	AlMuzammil

	074AlMudassir29
	AlMudassir
	In the name of Allah, Most Gracious, Most Merciful

	075AlQiamah29
	AlQiamah
	In the name of Allah, Most Gracious, Most Merciful

	076AdDahr29
	AdDahr
	In the name of Allah, Most Gracious, Most Merciful

	077AlMursalat29
	AlMursalat
	In the name of Allah, Most Gracious, Most Merciful

	078AnNaba30
	AnNaba
	In the name of Allah, Most Gracious, Most Merciful

	079AnNaziat30
	AnNaziat

	080Abasa30
	Abasa
	In the name of Allah, Most Gracious, Most Merciful

	081AtTakweer30
	AtTakweer
	In the name of Allah, Most Gracious, Most Merciful

	082AlInfitar30
	AlInfitar
	In the name of Allah, Most Gracious, Most Merciful

	083AlMutaffifin30
	AlMutaffifin

	084AlInshiqaq30
	AlInshiqaq
	In the name of Allah, Most Gracious, Most Merciful

	085AlBurooj30
	AlBurooj
	In the name of Allah, Most Gracious, Most Merciful

	086AtTariq30
	AtTariq
	In the name of Allah, Most Gracious, Most Merciful

	087AlAala30
	AlAala
	In the name of Allah, Most Gracious, Most Merciful

	088AlGhashia30
	AlGhashia
	1. Has there reached you the news of the overwhelming.

	089AlFajr30
	AlFajr
	In the name of Allah, Most Gracious, Most Merciful

	090AlBalad30
	AlBalad
	In the name of Allah, Most Gracious, Most Merciful

	091AshShams30
	AshShams
	In the name of Allah, Most Gracious, Most Merciful

	092AlLail30
	AlLail
	In the name of Allah, Most Gracious, Most Merciful

	093AdDuha30
	AdDuha
	In the name of Allah, Most Gracious, Most Merciful

	094AshSharah30
	AshSharah

	095AtTeen30
	AtTeen

	096AlAlaq30
	AlAlaq
	In the name of Allah, Most Gracious, Most Merciful

	097AlQadar30
	AlQadar

	098AlBayyana30
	AlBayyana
	In the name of Allah, Most Gracious, Most Merciful

	099AlZalzalah30
	AlZalzalah
	In the name of Allah, Most Gracious, Most Merciful

	100AlAdiat30
	AlAdiat

	101AlQaria30
	AlQaria
	In the name of Allah, Most Gracious, Most Merciful

	102AtTakasur30
	AtTakasur
	In the name of Allah, Most Gracious, Most Merciful

	103AlAsr30
	AlAsr
	In the name of Allah, Most Gracious, Most Merciful

	104AlHumazah30
	AlHumazah

	105AlFeel30
	AlFeel
	In the name of Allah, Most Gracious, Most Merciful

	106Quresh30
	Quraish
	In the name of Allah, Most Gracious, Most Merciful

	107AlMaoon30
	AlMaoon
	In the name of Allah, Most Gracious, Most Merciful

	108AlKausar30
	AlKausar

	109AlKafiroon30
	AlKafiroon

	110AnNasr30
	AlNasar
	In the name of Allah, Most Gracious, Most Merciful

	111AlLahab30
	AlLahab
	In the name of Allah, Most Gracious, Most Merciful

	112AlIkhlas30
	AlIkhlas

	113AlFalaq30
	AlFalaq
	In the name of Allah, Most Gracious, Most Merciful

	114AnNaas30
	AnNaas
	In the name of Allah, Most Gracious, Most Merciful

