

The Noble Names of our MASTER MUHAMMAD ﷺ

The 201 names mentioned by Imam al-Jazuli in *Dalail al-Khayrat* with English translation adapted to the *Sharh* of Imam 'Abd al-Majid al-Sharnubi, *rahimahu Allah*

May Allah pray on and salute and bless the one, whose most noble names are:

اللهم صلّ وسلّم وبارك على من أشرف أسمائه

مُحَمَّدٌ	1	Sayyiduna Muḥammad ﷺ	Highly Praised His ﷺ name in the Quran
<p>وَضَمَّ الْإِلَٰهَ اسْمَ النَّبِيِّ إِلَى اسْمِهِ، *** إِذَا قَالَ فِي الْخَمْسِ الْمُوَدَّنِ أَشْهَدُ وَشَقَّ لَهُ مِنْ اسْمِهِ لِيُجَلَّهُ، *** فَذُو الْعَرْشِ مَحْمُودٌ، وَهَذَا مُحَمَّدٌ</p> <p>Allah placed the name of the Prophet next to His Name When in the five (daily prayers) the mu'adhhdhin says "I witness... And He derived for him (a name) from His Name so as honor him As The Lord of the Throne is Mahmud (The Praised) – and this is Muhammad (Praised) <i>Poetry line by Sayyiduna Hasan ibn Thabit</i></p>			
أَحْمَدُ	2	Sayyiduna 'Aḥmad ﷺ	Most abundant in Praising Allah His ﷺ name in the Injil
حَامِدٌ	3	Sayyiduna Ḥāmid ﷺ	Praiser

مَحْمُودٌ	4	Sayyiduna Maḥmūd ﷺ	Praised
أَحِيدٌ	5	Sayyiduna 'Aḥīd or 'Aḥyad ﷺ	Diverter who diverts the Fire from his Ummah – his ﷺ name in the Torah
<p>عن ابن عباس رضي الله عنه:</p> <p>« اسْمِي فِي الْقُرْآنِ : مُحَمَّدٌ , وَفِي الْإِنْجِيلِ : أَحْمَدُ , وَفِي التَّوْرَةِ : أَحِيدٌ , فَأَيُّ أَحِيدٍ أُمَّتِي عَنِ النَّارِ »</p> <p>ذكره السيوطي في كتابه في المعجزات والخصائص معزواً إلى تخريج ابن عدي وابن عساکر</p> <p>“My name in the Qur’an is Muhammad, and in the Injil Ahmad, and in the Torah Ahyad (or Ahid, which means I divert) – as I divert from my Ummah the Fire”</p> <p><i>Narrated on the authority of Ibn 'Abbas</i></p>			
وَاحِدٌ	6	Sayyiduna Waḥīd ﷺ	Unique
مَاحٍ	7	Sayyiduna Māḥin ﷺ	Effacer of kufr
حَاشِرٌ	8	Sayyiduna Ḥāshir ﷺ	Gatherer of the believers under his flag on the Day of Rising
عَاقِبٌ	9	Sayyiduna 'Āqib ﷺ	Last in Succession i.e. there is no Prophet after him ﷺ
طَه	10	Sayyiduna Ṭaha ﷺ	TaHa <i>ya Tahir, ya Hadi</i>
يَس	11	Sayyiduna Yasin ﷺ	YaSin <i>Ya Sayyidal-bashar</i>
طَاهِرٌ	12	Sayyiduna Ṭāhir ﷺ	Pure
مُطَهَّرٌ	13	Sayyiduna Muṭaḥhar ﷺ	Purified
طَيِّبٌ	14	Sayyiduna Ṭayyib ﷺ	Good
سَيِّدٌ	15	Sayyiduna Sayyid ﷺ	Master
<p>عن عبد الله بن سلام ، قال : قال رسول الله صلى الله عليه وسلم :</p> <p>« أَنَا سَيِّدٌ وَوَلَدِ آدَمَ يَوْمَ الْقِيَامَةِ وَلَا فَحْرَ ، وَأَنَا أَوَّلُ مَنْ تَنْشَقُّ عَنْهُ الْأَرْضُ ، وَأَنَا أَوَّلُ شَافِعٍ وَمُسْتَفْعٍ ، بِيَدِي لَوَاءُ الْحَمْدِ تَحْتِي آدَمُ فَمَنْ دُونَهُ »</p> <p>“I am the Master of the children of Adam on the Day of Rising, and this is not boast. I am the first upon whom the earth will split open. I am the first to intercede and the first whose intercession is accepted. The flag of praise is in my hand, and under me is Adam and all after him.”</p> <p><i>Narrated on the authority 'AbdAllah ibn Salam</i></p>			

رَسُولٌ	16	Sayyiduna Rasūl ﷺ	Messenger
نَبِيٌّ	17	Sayyiduna Nabiyy ﷺ	Prophet
رَسُولُ الرَّحْمَةِ	18	Sayyiduna Rasūl ur-Raḥmah ﷺ	The Messenger of Mercy
<p>﴿ وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ ﴾</p> <p>(* We have sent you but as a Mercy to all Universe *)</p> <p><i>Sura al-Anbia 21:107</i></p>			
قَيِّمٌ	19	Sayyiduna Qayyim ﷺ	The one in charge of the affairs of his ﷺ Ummah
جَامِعٌ	20	Sayyiduna Jāmi' ﷺ	Joiner of the various statements of previous Prophets
<p>نَظَّمْتَ نِشَارَ الْأَنْبِيَاءِ فَتَاجُهُمْ *** لَدَيْكَ بِأَنْوَاعِ الْكَلَامِ مُكَلَّلٌ</p> <p>You joined the words of the Prophets, so the crown of their various statements adorns you</p> <p><i>Anonymous poetry line</i></p>			
مُقْتَفٍ	21	Sayyiduna Muqtafin ﷺ	Follower of what was revealed to him ﷺ
مُقْفًى	22	Sayyiduna Muqaffa ﷺ	Followed by all others I.e. he ﷺ is the leader of the Prophets
رَسُولُ الْمَلَاحِمِ	23	Sayyiduna Rasūl ul-Malāḥim ﷺ	The Messenger of Fierce Battles
رَسُولُ الرَّاحَةِ	24	Sayyiduna Rasūl ur-Rāḥah ﷺ	The Messenger of Rest I.e. his ﷺ Shari'a is easy on people
كَامِلٌ	25	Sayyiduna Kāmil ﷺ	Perfect
إِكْلِيلٌ	26	Sayyiduna 'Ikliil ﷺ	Crown of creation, and the reason behind everything being created
مُدْتَرٍ	27	Sayyiduna Muddaththir ﷺ	Covered with clothes
مُزْمَلٌ	28	Sayyiduna Muzzammil ﷺ	Wrapped in clothes
عَبْدُ اللَّهِ	29	Sayyiduna 'Abdu Allah ﷺ	Worshipper of Allah Perfect in his ﷺ state of 'Ubuduiyya

حَبِيبُ اللَّهِ	30	Sayyiduna Ḥabību Allah ﷺ	Beloved of Allah And lover of Allah
صَفِيُّ اللَّهِ	31	Sayyiduna Ṣafīyyu Allah ﷺ	Select of Allah
نَجِيُّ اللَّهِ	32	Sayyiduna Najīyyu Allah ﷺ	Intimate Conversant of Allah
كَلِيمُ اللَّهِ	33	Sayyiduna Kalīmu Allah ﷺ	The one Allah spoke to during the Night Journey
خَاتَمُ الْأَنْبِيَاءِ	34	Sayyiduna Khātam ul-'Anbiyā' ﷺ	The Seal of the Prophets I.e. the last Prophet
خَاتَمُ الرُّسُلِ	35	Sayyiduna Khātam ur-Rusul ﷺ	The Seal of the Messengers
مُحْيِي	36	Sayyiduna Muḥyi ﷺ	Reviver He ﷺ revived his parents and made them take the shahada
مُنْجٍ	37	Sayyiduna Munji ﷺ	Saviour from the Fire, as well as from punishment in this life
<p>« أَنْزَلَ اللَّهُ عَلَيَّ أَمَانِينَ لِأُمَّتِي : ﴿ وَمَا كَانَ اللَّهُ لِيُعَذِّبَهُمْ وَأَنْتَ فِيهِمْ وَمَا كَانَ اللَّهُ مُعَذِّبَهُمْ وَهُمْ يَسْتَغْفِرُونَ ﴾ فَإِذَا مَضَيْتُ تَرَكْتُ فِيهِمْ الْإِسْتِغْفَارَ إِلَى يَوْمِ الْقِيَامَةِ »</p> <p>"Allah has sent me two guarantees for my Ummah: (* Allah will not punish them as long as you are amongst them; Allah will not punish them as long as they ask for forgiveness. *) Sura al-Anfal 8:33 So when I pass away, I will leave with them <i>istighfar</i> (prayer for forgiveness) until the Day of Rising."</p>			
مُذَكِّرٌ	38	Sayyiduna Mudhakkir ﷺ	Reminder I.e. Admonisher
<p>﴿ وَذَكَرْ فَإِنَّ الذِّكْرَ إِذَا تَنَفَّعَ الْمُؤْمِنِينَ ﴾</p> <p>(* Remind – for indeed reminder benefits the believers *) Sura Adh-Dhariat 51:55</p>			
نَاصِرٌ	39	Sayyiduna Nāṣir ﷺ	Supporter Of the Deen of Allah, and of the oppressed
مَنْصُورٌ	40	Sayyiduna Manṣūr ﷺ	Victorious
نَبِيُّ الرَّحْمَةِ	41	Sayyiduna Nabīyy ur-Raḥma ﷺ	Prophet of Mercy

نَبِيُّ التَّوْبَةِ	42	Sayyiduna Nabiyy ut-Tawbah ﷺ	Prophet of Repentance He ﷺ came with Mercy and Repentance, and he ﷺ taught us to be always merciful and turning to Allah
حَرِيصٌ عَلَيْكُمْ	43	Sayyiduna Ḥarīṣun ‘alaykum ﷺ	Watching over you And over your guidance
مَعْلُومٌ	44	Sayyiduna Ma’ lūm ﷺ	Known Famous Known to all the world for his ﷺ virtues
شَهِيرٌ	45	Sayyiduna Shāhīr ﷺ	
شَاهِدٌ	46	Sayyiduna Shāhid ﷺ	Witness Testifying that previous Prophets conveyed the Message to their peoples
شَهِيدٌ	47	Sayyiduna Shāhīd ﷺ	
مَشْهُودٌ	48	Sayyiduna Mash-hūd ﷺ	Witnessed by the Angels surrounding him ﷺ
بَشِيرٌ	49	Sayyiduna Bashīr ﷺ	Bringer of Good Tidings of al-Jannah to those who obey him ﷺ
مُبَشِّرٌ	50	Sayyiduna Mubashshir ﷺ	Spreader of Joy Joy (<i>bishr</i>) was always visible on his ﷺ face
نَذِيرٌ	51	Sayyiduna Nadhīr ﷺ	Warner Inspiring fear of the Fire in those who disobey him ﷺ
مُنْذِرٌ	52	Sayyiduna Mundhir ﷺ	
نُورٌ	53	Sayyiduna Nūr ﷺ	Light His ﷺ body was light, he ﷺ had no shadow when walking in the sun
سِرَاجٌ	54	Sayyiduna Sirāj ﷺ	Lamp and Lantern from which light (guidance) is readily taken to light up other places
مِصْبَاحٌ	55	Sayyiduna Miṣbāḥ ﷺ	
<p>أَنْتَ مِصْبَاحٌ كُلِّ فَضْلٍ فَلَا تَصْ *** دَرِ إِلَّا عَنِ ضَوْئِكَ الْأَضْوَاءِ</p> <p>You are the lantern of virtue – no light comes except from the source of your lights</p> <p><i>Poetry line from Imam al-Busiri</i></p>			
هُدًى	56	Sayyiduna Huda ﷺ	Guidance

مَهْدِيٌّ	57	Sayyiduna Mahdiyy <small>عليه السلام</small>	Rightly Guided
مُيَبِّرٌ	58	Sayyiduna Munīr <small>عليه السلام</small>	Illuminator of the hearts of his <small>عليه السلام</small> followers
دَاعٍ	59	Sayyiduna Dā' in <small>عليه السلام</small>	Caller Calling all creation to the Truth. Previous Prophets were only his <small>عليه السلام</small> substitutes
<p>فإنه شمسٌ فضلٍ هم كواكبُها *** يُظهِرُنْ أُنوارها للناس في الظلمِ</p> <p>Indeed he is the sun of virtue – the (other Prophets) are its planets reflecting his light to people in the darkness</p> <p><i>Poetry line from Qasida al-Burda by Imam al-Busiri</i></p>			
مَدْعُوٌّ	60	Sayyiduna Mad 'uww <small>عليه السلام</small>	Called to Allah
مُجِيبٌ	61	Sayyiduna Mujīb <small>عليه السلام</small>	Responding to his <small>عليه السلام</small> Lord
مُجَابٌ	62	Sayyiduna Mujāb <small>عليه السلام</small>	Responded to by Him
حَفِيٌّ	63	Sayyiduna Ḥafīyy <small>عليه السلام</small>	Caring for his Ummah
عَفْوٌ	64	Sayyiduna 'Afuww <small>عليه السلام</small>	Overlooking the wrongs others do to him <small>عليه السلام</small>
<p>﴿ خُذِ الْعَفْوَ وَأْمُرْ بِالْعُرْفِ وَأَعْرِضْ عَنِ الْجَاهِلِينَ ﴾</p> <p>Hold to forgiveness, command what is right and turn away from the ignorant.</p> <p><i>Sura Al-A'raf 7:199</i></p> <p>خُذِ الْعَفْوَ عَنِ جاهلٍ قد بَغَى *** عليك تَفَرُّ بِالْمَقَامِ الْأَمِيمِ</p> <p>وبالْعُرْفِ فَأْمُرْ وَكُنْ مُحْسِنًا *** وواصل وأعرض عن الجاهلين</p> <p>Hold to forgiveness to the ignorant who wronged you – then you will reach the rank of mastery Command what is good and act with fairness – seek conciliation, but turn away from the ignorant</p> <p><i>Poetry line by Imam al-Sharnubi</i></p>			
وَلِيٌّ	65	Sayyiduna Waliyy <small>عليه السلام</small>	Protegee Close to Allah
حَقٌّ	66	Sayyiduna Ḥaqq <small>عليه السلام</small>	Truth I.e. the one who came with the truth
قَوِيٌّ	67	Sayyiduna Qawiyy <small>عليه السلام</small>	Strong To endure the encumbrances of his <small>عليه السلام</small> mission
أَمِينٌ	68	Sayyiduna 'Amīn <small>عليه السلام</small>	Custodian Over the Deen

مَأْمُونٌ	69	Sayyiduna Ma'mūn ﷺ	Safe and Trusted Harm is not feared from him ﷺ
كَرِيمٌ	70	Sayyiduna Karīm ﷺ	Noble
مُكْرَمٌ	71	Sayyiduna Mukarram ﷺ	Honored
<p>Takhrij in Arabic missing</p> <p>«أنا أكرمُ ولد آدمَ على ربي ، ولا فخر»</p> <p>"I am the most honored of the children of Adam in front of my Lord, and this is no boast"</p> <p><i>Narrated on the authority of Sayyiduna Anas ibn Malik</i></p>			
مَكِينٌ	72	Sayyiduna Makīn ﷺ	Of elevated standing
مَتِينٌ	73	Sayyiduna Matīn ﷺ	Firm In the Deen
مُبِينٌ	74	Sayyiduna Mubīn ﷺ	Clarifier
<p>﴿ وَأَنْزَلْنَا إِلَيْكَ الذِّكْرَ لِتُبَيِّنَ لِلنَّاسِ مَا نُزِّلَ إِلَيْهِمْ وَلَعَلَّهُمْ يَتَفَكَّرُونَ ﴾</p> <p>We sent down to you the Message that you may clarify to people what was sent down to them (before) – perchance they may reflect.</p> <p><i>Sura An-Nahl 16:44</i></p>			
مُؤَمِّلٌ	75	Sayyiduna Mu'ammil ﷺ or Sayyiduna Mu'ammal ﷺ	Hoping to be means for his ﷺ Ummah; or Hoped for by his ﷺ Ummah
وَصُولٌ	76	Sayyiduna Waṣūlun ﷺ	Connecting Ties of kinship between believers
ذُو قُوَّةٍ	77	Sayyiduna Dhu Quwwah ﷺ	Holder of Strength
ذُو حُرْمَةٍ	78	Sayyiduna Dhu Ḥurmah ﷺ	Inspiring Awe and Respect
ذُو مَكَانَةٍ	79	Sayyiduna Dhu Makānah ﷺ	Holder of high standing
ذُو عِزٍّ	80	Sayyiduna Dhu 'Izz ﷺ	Holder of high rank
ذُو فَضْلٍ	81	Sayyiduna Dhu Faḍl ﷺ	Holder of great virtue
مُطَاعٌ	82	Sayyiduna Muṭā'un ﷺ	Obeyed by his ﷺ Ummah

مُطِيعٌ	83	Sayyiduna Muṭī'un ﷺ	Obedient to Allah
قَدَمٌ صِدْقٍ	84	Sayyiduna Qadamu ṣidq ﷺ	High-ranking in Truthfulness I.e. he ﷺ is the Imam of the truthful
رَحْمَةٌ	85	Sayyiduna Raḥmah ﷺ	Mercy
بُشْرَى	86	Sayyiduna Bushrā ﷺ	Good Tidings for his ﷺ Ummah, as well as for Prophets before him ﷺ
عَوْتٌ	87	Sayyiduna Ghawth ﷺ	Succur
عَيْثٌ	88	Sayyiduna Ghayth ﷺ	Rain I.e. Rahma for his ﷺ Ummah
غِيَاثٌ	89	Sayyiduna Giyāth ﷺ	Relief For those in need
نِعْمَةٌ اللَّهِ	90	Sayyiduna Ni 'matu Allah ﷺ	Blessing of Allah
هَدِيَّةُ اللَّهِ	91	Sayyiduna Hadiyyatu Allah ﷺ	Gift of Allah
<p>« يَا أَيُّهَا النَّاسُ إِنَّمَا أَنَا رَحْمَةٌ مُهْدَاةٌ »</p> <p>"Oh poeple, I am but a gift of Rahma"</p> <p><i>Narrated on the authority of Sayyiduna Abu Hurayrah (sahih)</i></p>			
عُرْوَةٌ وَثْقَى	92	Sayyiduna 'Urwatun Wuthqā ﷺ	The most reliable Handhold
<p>"ولا شيء إلا وهو به منوط"</p> <p>is not entrusted with ﷺ There is nothing, he</p> <p><i>From Al-Wazhifah al-Shadhiliyya</i></p>			
صِرَاطُ اللَّهِ	93	Sayyiduna Ṣirāṭu Allah ﷺ	Path of Allah I.e. the way be which Allah is reached
صِرَاطٌ مُسْتَقِيمٌ	94	Sayyiduna Ṣirāṭun Mustaqim ﷺ	Straight Path
ذِكْرُ اللَّهِ	95	Sayyiduna Dhikru Allah ﷺ	Remembrance of Allah By looking at him ﷺ or even just hearing his ﷺ name, one is reminded of Allah
سَيْفُ اللَّهِ	96	Sayyiduna Sayfu Allah ﷺ	Sword of Allah Metaphor of his jihad

حِزْبُ اللَّهِ	97	Sayyiduna Hizbu Allah ﷺ	Party of Allah The one who gathers people upon the testimony of Oneness of Allah
النَّجْمُ الثَّاقِبُ	98	Sayyiduna An-Najmuth-Thāqib ﷺ	The Piercing Star His ﷺ light pierced the darkness of kufr
مُصْطَفَى	99	Sayyiduna Muṣṭafa ﷺ	Chose Elect Selected For the presence of Allah
مُجْتَبَى	100	Sayyiduna Mujtaba ﷺ	
مُنْتَقَى	101	Sayyiduna Muntaqa ﷺ	
أُمِّي	102	Sayyiduna 'Ummy ﷺ	Unlettered An attribute of his ﷺ perfection, as it is a proof that his knowledge of past and future events was of Divine origin
مُخْتَارٌ	103	Sayyiduna Mukhtār ﷺ	Preferred
أَجِيرٌ	104	Sayyiduna 'Ajir ﷺ	Protector giving refuge from the Fire
جَبَّارٌ	105	Sayyiduna Jabbār ﷺ	Subduer Of his ﷺ enemies at war
أَبُو الْقَاسِمِ	106	Sayyiduna 'Abul-Qāsim ﷺ	Father of Qasim
أَبُو الطَّاهِرِ	108	Sayyiduna 'Abu aṭ-Ṭāhir ﷺ	Father of Tahir Father of Tayyib Tahir and Tayyib are nicknames for his ﷺ son 'AbdAllah
أَبُو الطَّيِّبِ	109	Sayyiduna 'Abu aṭ-Ṭayyib ﷺ	
أَبُو إِبْرَاهِيمَ	110	Sayyiduna 'Abu 'Ibrāhīm ﷺ	Father of Ibrahim
مُشَفَّعٌ	111	Sayyiduna Mushaffa' ﷺ	Whose Intercession is Accepted Interceder To whom Allah will say on the Day of Judgement: Intercede and it will be accepted
شَفِيعٌ	112	Sayyiduna Shafi ﷺ	
<p>عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ أَنَّ رَسُولَ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ : « أَنَا سَيِّدُ النَّاسِ يَوْمَ الْقِيَامَةِ » ... إِلَى قَوْلِهِ: « فَأَنْطَلِقُ فَآتِي تَحْتَ الْعَرْشِ فَأَقْعُ سَاجِدًا لِرَبِّي عَزَّ وَجَلَّ ثُمَّ يَفْتَحُ اللَّهُ عَلَيَّ مِنْ مَحَامِدِهِ وَحُسْنِ الثَّنَاءِ عَلَيْهِ شَيْئًا لَمْ يَفْتَحْهُ عَلَيَّ أَحَدٌ قَبْلِي ثُمَّ يَقَالُ يَا مُحَمَّدُ ارْفَعْ رَأْسَكَ سَلْ تُعْطَهُ وَأَشْفَعْ تُشَفَّعُ ... » رواه البخاري</p>			

"I am the Master of the people on the Day of rising" "Then I come forward below the Throne and prostrate to my Lord – High and Majestic is He. And Allah inspires to me of praises and beautiful glorifications things He never revealed to anyone before me. Then it is said to me: Oh Muhammad! Raise your head, ask and you will be granted! Intercede and it will be accepted! ..." (On the authority of Sayyiduna Abu Hurayrah, Sahih al-Bukhari)

صَالِحٌ	113	Sayyiduna Ṣāliḥ ﷺ	Righteous
مُصْلِحٌ	114	Sayyiduna Muṣliḥ ﷺ	Establishing justice and wellbeing amongst people
مُهَيْمِنٌ	115	Sayyiduna Muḥaymin ﷺ	Guardian watching over his ﷺ ummah
صَادِقٌ	116	Sayyiduna Ṣādiq ﷺ	Truthful
مُصَدِّقٌ	117	Sayyiduna Muṣaddiq ﷺ	Confirming the truth
صِدْقٌ	118	Sayyiduna Ṣidqun ﷺ	Truthfulness
سَيِّدُ الْمُرْسَلِينَ	119	Sayyiduna Sayyid ul-Mursalin ﷺ	Master of the Messengers
إِمَامُ الْمُتَّقِينَ	120	Sayyiduna 'Imam ul-Muttaqin ﷺ	Master of Those Who Fear Allah
قَائِدُ الْغُرِّ الْمُحَجَّلِينَ	121	Sayyiduna Qā'id ul-Ghurr il-Muḥajjalīn ﷺ	Leader of those with brightly Shining faces and limbs
<p>في الصحيحين: عن أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ قَالَ: سَمِعْتُ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ يَقُولُ: « إِنَّ أُمَّتِي يُدْعَوْنَ يَوْمَ الْقِيَامَةِ غُرًّا مُحَجَّلِينَ مِنْ آثَارِ الْوُضُوءِ، فَمَنْ اسْتَطَاعَ مِنْكُمْ أَنْ يُطِيلَ غُرَّتَهُ فَلْيَفْعَلْ »</p> <p>"Indeed, on the Day of Rising my ummah will be called 'those with brightly Shining faces and limbs' due to the effect of wudu'. So whoever from amongst you is able to extend the brightly shining mark in his face may do so."</p> <p>Narrated in the two Sahih collections on the authority of Sayyiduna Abu Hurayra</p>			
خَلِيلُ الرَّحْمَنِ	122	Sayyiduna Khalil ur-Raḥman ﷺ	Intimate Friend of The Merciful whose soul is penetrated by His love
بَرٌّ	123	Sayyiduna Barr ﷺ	Pious encompassing all good
مَبَرٌّ	124	Sayyiduna Mabarr ﷺ	Piety or: Manifestation of goodness
وَجِيهٌ	125	Sayyiduna Wajih ﷺ	The Eminent In rank and virtue
نَاصِيحٌ	126	Sayyiduna Naṣiḥ ﷺ	Counsellor

نَاصِحٌ	127	Sayyiduna Nāṣiḥ ﷺ	Giver of Naseeha, i.e. doer of any act that leads to justice and wellbeing
وَكَيْلٌ	128	Sayyiduna Wakīl ﷺ	Trustee in charge of all creation, as the Khalifa of Allah on earth
<p>روى البخاري بإسناده عن أبي هريرة رضي الله عنه : « ... أُتِيْتُ بِمَفَاتِيحِ خَزَائِنِ الْأَرْضِ فَوُضِعَتْ فِي يَدِي ... » “I was given the keys to the storehouses of the earth, it was placed in my hand” <i>Narrated by al-Bukhari on the authority of Sayyiduna Abu Hurayra</i></p>			
مُتَوَكِّلٌ	129	Sayyiduna Mutawakkil ﷺ	Trusting Allah
كَفِيلٌ	130	Sayyiduna Kafīl ﷺ	Guarantor Of al-Jannah for those who obey him ﷺ
شَفِيقٌ	131	Sayyiduna Shafiq ﷺ	Tenderly Compassionate
مُؤَيِّمُ السُّنَّةِ	132	Sayyiduna Muqīm us-Sunna ﷺ	Re-Establisher of the Sunna of previous Prophets, after a long time of neglect Tawheed and idol worship
مُقَدَّسٌ	133	Sayyiduna Muqaddas ﷺ	Purified From defects, material and abstract
رُوحُ الْقُدُسِ	134	Sayyiduna Rūḥ ul-Qudus ﷺ	Soul of Purity Soul of Truth
رُوحُ الْحَقِّ	135	Sayyiduna Rūḥ ul-Ḥaqq ﷺ	Soul of Justice Indeed he ﷺ is the soul of everything created, since “if not for his sake, nothing would have taken out of non-existence” (Imam al-Busiri)
رُوحُ الْقِسْطِ	136	Sayyiduna Rūḥ ul-Qiṣṭ ﷺ	
كَافٍ	137	Sayyiduna Kāfin ﷺ	Sufficient for those who followed him, abandoning previous Books
مُكْتَفٍ	138	Sayyiduna Muktafin ﷺ	Finding Sufficiency in Allah, abandoning other than Him
بَالِغٌ	139	Sayyiduna Bāligh ﷺ	Arriving at perfect gnosis of Allah
مُبَلِّغٌ	140	Sayyiduna Muballigh ﷺ	Conveyer of the Message, and leading to perfect gnosis of Allah
شَافٍ	141	Sayyiduna Shāfin ﷺ	Healer of outward and inward diseases

وَاصِلٌ	142	Sayyiduna Wāṣil ﷺ	Inseparable friend never severing bonds
مَوْصُولٌ	143	Sayyiduna Mawṣūl ﷺ	Attached to Allah by tight bonds
سَابِقٌ	144	Sayyiduna Sābiq ﷺ	Foremost of creation in all good
سَائِقٌ	145	Sayyiduna Sā'iq ﷺ	Driver urging his ﷺ ummah to all that is good
هَادٍ	146	Sayyiduna Hādin ﷺ	Guide
مُهْدٍ	147	Sayyiduna Muhdin ﷺ	Bringer of Guidance
مُقَدَّمٌ	148	Sayyiduna Muqaddam ﷺ	Placed in a leading position
عَزِيزٌ	149	Sayyiduna 'Azīz ﷺ	Honored
فَاضِلٌ	150	Sayyiduna Fāḍil ﷺ	Outstanding
مُقَضَّلٌ	151	Sayyiduna Mufaḍḍal ﷺ	Favored
فَاتِحٌ	152	Sayyiduna Fātiḥ ﷺ	Opener of all good
مِفْتَاحُ الرَّحْمَةِ	153	Sayyiduna Miftāḥ ur-Raḥmah ﷺ	Key to Mercy
مِفْتَاحُ الْجَنَّةِ	154	Sayyiduna Miftāḥ ul-Jannah ﷺ	The Key to the Garden As he ﷺ will be the first to enter it
عَلَمُ الْإِيمَانِ	155	Sayyiduna 'Alam ul-'Īmān ﷺ	The Sign of the Belief Sign of Certainty
عَلَمُ الْيَقِينِ	156	Sayyiduna 'Alam ul-Yaqīn ﷺ	Since love of him ﷺ is a sign of belief
دَلِيلُ الْخَيْرَاتِ	157	Sayyiduna Dalil ul-Khayrāt ﷺ	Guide to Good
مُصَحِّحُ الْحَسَنَاتِ	158	Sayyiduna Muṣaḥḥiḥ ul-Ḥasanāt ﷺ	Verifier of Good Deeds rendering good deeds valid through belief in him
مُقْبِلُ الْعَثَرَاتِ	159	Sayyiduna Muqīl ul-'Atharāt ﷺ	Overlooking wrong steps Pardoning mistakes

صَفُوحٌ عَنِ الزَّلَّاتِ	160	Sayyiduna Şufūḥun ‘an iz-Zallāt ﷺ	Regarding his ﷺ own person – while he ﷺ showed great anger when the rights of Allah were offended
صَاحِبُ الشَّفَاعَةِ	161	Sayyiduna Şāhib us-Shafā’ah ﷺ	Holder of Intercession In particular the al-Shafaa’a al-‘Uzhma
صَاحِبُ الْمَقَامِ	162	Sayyiduna Şāhib ul-Maqām ﷺ	Holder of (the praised) Station al-Maqam al-Mahmuud, meaning his ﷺ being given the greatest intercession
صَاحِبُ الْقَدَمِ	163	Sayyiduna Şāhib ul-Qadam ﷺ	Owner of the Pre-Eminence as he is placed in front of all others
مَخْصُوصٌ بِالْعِزِّ	164	Sayyiduna Makhşūşun bil- ‘Izz ﷺ	Distinguished with Honor Distinguished with Glory Distinguished with Nobility I.e. distinguished by a majestic rank, as these attributes are uniquely perfected in him ﷺ
مَخْصُوصٌ بِالْمَجْدِ	165	Sayyiduna Makhşūşun bil Majd ﷺ	
مَخْصُوصٌ بِالشَّرَفِ	166	Sayyiduna Makhşūşun bish-Sharaf ﷺ	
صَاحِبُ الْوَسِيلَةِ	167	Sayyiduna Şāhib ul-Wasīlah ﷺ	Possessor of the Nearest Station
صَاحِبُ السَّيْفِ	168	Sayyiduna Şāhib us Sayf ﷺ	The Owner of the Sword
صَاحِبُ الْفَضِيلَةِ	169	Sayyiduna Şāhib ul-Faḍīlah ﷺ	Holder of Pre-Eminence
صَاحِبُ الْإِزَارِ	170	Sayyiduna Şāhib ul-‘Izār ﷺ	Owner of the Izar Loin cloth covering the lower part of the body
صَاحِبُ الْحُجَّةِ	171	Sayyiduna Şāhib ul-Ḥujjah ﷺ	Holder of the Proof Against his oppenents – i.e. the Noble Quran and other miracles
صَاحِبُ السُّلْطَانِ	172	Sayyiduna Şāhib us-Sulṭān ﷺ	Holder of Authority i.e. the power to achieve what he wants
صَاحِبُ الرِّدَاءِ	173	Sayyiduna Şāhib ur-Ridā’ ﷺ	Owner of the Rida Shawl covering the upper part of the body
صَاحِبُ الدَّرَجَةِ الرَّفِيعَةِ	174	Sayyiduna Şāhib ud-Darajatir Rafīah ﷺ	Holder of Exalted Rank
صَاحِبُ التَّاجِ	175	Sayyiduna Şāhib ut-Tāj ﷺ	Owner of the Crown i.e. the ‘imama (turban) – which for the Arabs equaled the Crown of the Roman and Persian kings

صَاحِبُ الْمِغْفَرِ	176	Sayyiduna Şāhib ul-Mighfar ﷺ	Owner of the Helmet
صَاحِبُ الْلِوَاءِ	177	Sayyiduna Şāhib ul-Liwā' ﷺ	Holder of the Flag (of Praise)
<p>« أنا سيد ولد آدم يوم القيامة ولا فخر، آدم فمن دونه تحت لوائي يوم القيامة ولا فخر »</p> <p>"I am the Master of the children om the Day of Rising, and this is no boast; Adam and all those after him will be under my flag on the Day of Rising, and this is no boast"</p> <p><i>Al-Tirmidhi (Hassan Sahih)</i></p>			
صَاحِبُ الْمِعْرَاجِ	178	Sayyiduna Şāhib ul-Mīrāj ﷺ	The Master of the Ascension during the Night Journey
صَاحِبُ الْقَضِيبِ	179	Sayyiduna Şāhib ul-Qaḍīb ﷺ	Owner of the Staff that he ﷺ used to hold in his hand
صَاحِبُ الْبُرَاقِ	180	Sayyiduna Şāhib ul-Burāq ﷺ	Rider of al-Buraq to Jerusalem and back, in the Night Journey
صَاحِبُ الْخَاتَمِ	181	Sayyiduna Şāhib ul-Khātam ﷺ	Owner of the Ring
صَاحِبُ الْعَلَامَةِ	182	Sayyiduna Şāhib ul-'Alāmah ﷺ	Owner of the Sign
صَاحِبُ الْبُرْهَانِ	183	Sayyiduna Şāhib ul-Burhān ﷺ	Holder of the Evidence clear proofs against those who oppose
صَاحِبُ الْبَيَانِ	184	Sayyiduna Şāhib ul-Bayān ﷺ	Holder of Evident Proofs I.e. the Quran and the Shari'a rulings
فَصِيحُ الْلِسَانِ	185	Sayyiduna Faṣīḥ ul-Lisān ﷺ	Eloquent with his Tongue
<p>« أنا أفصح العرب بيّد أني من قريش إن »</p> <p>أخرجه الطبراني عن أبي سعيد الخدري</p> <p>"I am the most Eloquent of the Arabs, even as I am from the Quraysh"</p> <p><i>Narrated by aAl-Tabarani from Abu Sa'id</i></p>			
مُطَهَّرُ الْجَنَانِ	186	Sayyiduna Muṭahhar ul-Janān ﷺ	Purified in his Heart
رَوْؤُفٌ	187	Sayyiduna Ra'ūf ﷺ	Kind and Compassionate Ra'fah is more kindhearted than Rahma because of the empathy it contains
رَحِيمٌ	188	Sayyiduna Raḥīm ﷺ	Merciful
أُذُنٌ خَيْرٌ	189	Sayyiduna Udhunū Khayr ﷺ	Listening to good not lending his ﷺ ear to corrupt things

﴿ قُلْ أَذُنٌ خَيْرٌ لَّكُمْ يُؤْمِنُ بِاللَّهِ وَيُؤْمِنُ لِّلْمُؤْمِنِينَ وَرَحْمَةٌ لِّلَّذِينَ آمَنُوا مِنكُمْ ﴾

(* Say: he listens to what is good for you; he believes in Allah and has faith in the believers.
He is Compassion to those of you who believe *)

Sura Tawba 9:61

صَحِيحُ الْإِسْلَامِ	190	Sayyiduna Şaḥiḥ ul-'Islām ﷺ	Complete in Islam I.e. his ﷺ Shari'a is the most perfect
سَيِّدُ الْكَوْنَيْنِ	191	Sayyiduna Sayyid ul-Kawnayn ﷺ	Master of the Two Existences dunya and akhira, or heaven and earth
عَيْنُ النَّعِيمِ	192	Sayyiduna 'Ayn un-Na'im ﷺ	Spring of Comfort I.e. believing in him ﷺ brings comfort
عَيْنُ الْغُرِّ	193	Sayyiduna 'Ayn ul-Ghurr ﷺ	The most honored Eminence
سَعْدُ اللَّهِ	194	Sayyiduna Sa'du Allah ﷺ	Eternal Joy of Allah i.e. blessing sent by Allah
سَعْدُ الْخَلْقِ	195	Sayyiduna Sa'd ul-Khalq ﷺ	Eternal Joy of Creation Since he ﷺ is the key to eternal life to those before him and those after him
خَطِيبُ الْأُمَّمِ	196	Sayyiduna Khaṭīb ul-'Umam ﷺ	Speaker of all Nations speaking on their behalf on the Day of Judgement
عَلَمُ الْهُدَى	197	Sayyiduna 'Alam ul-Hudā ﷺ	Flag of Guidance I.e. leader who guides
كَاشِفُ الْكُرْبِ	198	Sayyiduna Kāshiful Kurab ﷺ	Remover of Difficulties
رَافِعُ الرُّتَبِ	199	Sayyiduna Rāfi' ur-Rutab ﷺ	Raiser in Ranks of those who follow his ﷺ Sunnah
عِزُّ الْعَرَبِ	200	Sayyiduna 'Izz ul-'Arab ﷺ	Pride of the Arabs I.e. the sons of Sayyiduna Isma'il ﷺ. The tribes used to fight each other violently, but he ﷺ united them in Islam and brought them honor ﷺ
صَاحِبُ الْفَرَجِ	201	Sayyiduna Şāhib ul-Faraj	Holder of Relief from difficulties, for anyone who does ask in his ﷺ name and by his ﷺ rank
صَلَّى اللَّهُ عَلَيْهِ وَعَلَى آلِهِ May Allah pray over him and his family			

اللَّهُمَّ يَا رَبِّ بِجَاهِ نَبِيِّكَ الْمُصْطَفَى وَرَسُولِكَ الْمُرْتَضَى طَهِّرْ قُلُوبَنَا مِنْ كُلِّ وَصْفٍ يُبَاعِدُنَا عَنْ مُشَاهَدَتِكَ وَمَحَبَّتِكَ ، وَأَمْتِنَا عَلَى السُّنَّةِ
وَالْجَمَاعَةِ وَالشُّوقِ إِلَى لِقَائِكَ ، يَا ذَا الْجَلَالِ وَالْإِكْرَامِ وَصَلَّى اللَّهُ عَلَى سَيِّدِنَا مُحَمَّدٍ خَاتَمِ النَّبِيِّينَ وَإِمَامِ الْمُرْسَلِينَ وَعَلَى آلِهِ وَصَحْبِهِ
أَجْمَعِينَ ، وَسَلَامٌ عَلَى الْمُرْسَلِينَ وَالْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ

O Allah, O Lord, for the honor of Your Prophet, the Chosen (Al-Mustafa), and Your Messenger, the Pleased (Al-Murtada), purify our hearts from every characteristic which keeps us away from Your Presence and Your Love, and let us die following his way and in his congregation, longing to meet You, O Owner of Majesty and Nobility, and the blessings and abundant peace of Allah be upon Muhammad, his family and his companions.