

Aafiya	عافيه	Good health; Bin Ayyub had this name; he was a narrator of Hadith
Aali	عالی	High, tall.
Aalim	عالم	Scholar Plural is ulama normally used for religious scholars
Aamil	عمل	Doer, Work man.
Aaqil	عاقل	Intelligent.
Aashir	عاشر	Living; spending a life.
Aatiq	عائق	Free; liberated; independent; name: Aatiq Ali; Muhammad Aatiq
Aazim	عازم	Intending; determining, resolved on, applying the mind to an undertaking.
Abadiya	عباديه	Ibn al Abadiyah was an author known for his eloquent literary style.
Abahh	عباح	Al-Abahh was the nickname of al Hasan Ibn Ibrahim, an astrologer of Al Mamun
Aban	ابان	Old Arabic name.
Abbad	عباد	A great worshipper of Allah, several men have passed bearing this name among them Abu Abbad Jabir Ibn Zayd of the court of al Mamun
Abbas	عباس	A furious lion.
Abbood	عبود	Devoted worshipper of Allah.
Abd	عبد	Servant, devotee, slave.
Abd Al-Ala	عبدالاعلی	Slave of the High.
Abd Khayr	عبدخیر	Khayr is all kinds of goodness and happiness. This was the name of Ibn-Yazid Al-Khaywani who fought with Sayyidina Ali RA.
Abdah	عبدہ	Nick name of Abdur - Rehman bin Sulayman the father of Muhammad Ibn Abdur Rahman, the genealogist.
Abdan	عبدان	Is derived from abd; a man, ibn Abi Harb had this name and al-jahiz wrote letters to him

Abdud Daar

عبد الضار Servant of the Depriver

Abdul Aakhir

عبد الآخر Servant of the Last

Abdul Adal

عبد العدل Servant of the Just

Abdul Adl

عبد العدل Slave of the just.

Abdul Afuw

عبد العفو Servant of the Forgiver

Abdul Afuw

عبد العفو Slave of the One who pardons -
(The pardoner)

Abdul Ahad

عبد الاحد Servant of the only One (Allah).

Abdul Aleem

عبد العليم Servant of the All-knowing (Allah).

Abdul Ali

عبد العلى Servant of the most High.

Abdul Awwal

عبد الاول Servant of the First

Abdul Awwal

عبد الاول Slave of the First One.

Abdul Azim

عبد العظيم Servant of the Mighty (Allah).

Abdul Aziz

عبد العزيز Servant of the Almighty.

Abdul Baari

عبد البارى Servant of the Creator.

Abdul Badee

عبد البديع Servant of the Inventor

Abdul Badee

عبد البديع Slave of the originator

Abdul Bais

عبد الباعث Servant of the Resurrector

Abdul Bais

عبد الباعث Slave of the one who raises from
death.

Abdul Baqi

عبد الباقي Servant of the Everlasting (Allah).

Abdul Bari

عبد البارى Slave of the Creator

Abdul Barr	عبدالبر	Servant of the All-benign.
Abdul Baseer	عبدالبصير	Servant of All-sagacious (Allah).
Abdul Baseer	عبدالبصير	Slave of the All-seeing.
Abdul Basit	عبدالباسط	Servant of the Expander (Allah).
Abdul Batin	عبدالباطن	Servant of the Inward.
Abdul Fattah	عبدالفتاح	Servant of the conqueror (Allah).
Abdul Ghaffar	عبدالغفار	Servant of the All-forgiving (Allah).
Abdul Ghafur	عبدالغفور	Servant of the All-forgiving.
Abdul Ghani	عبدالغنى	Servant of the All-sufficient.
Abdul Haafiz	عبدالحافظ	Servant of the Guardian (Allah).
Abdul Hadi	عبدالهادى	Servant of the Guide (Allah).
Abdul Hafeez	عبدالحفيظ	Servant of the Guardian (Allah).
Abdul Hakam	عبدالحكم	Servant of the Arbitrator.
Abdul Hakeem	عبدالحكيم	Servant of the All-wise (Allah).
Abdul Hakim	عبدالحاكم	Servant of the Judge (Allah).
Abdul Halim	عبدالحلیم	Servant of the All-element (Allah).
Abdul Hameed	عبدالحميد	Servant of the All-laudable (Allah).
Abdul Hannan	عبدالحنان	Slave of the Merciful Forgiving.
Abdul Haq	عبدالحق	Servant of the Truth (Allah).
Abdul Haseeb	عبدالحسيب	Servant of the Reckoner.

Abdul Hayy	عبدالحی	Servant of the Living (Allah)
Abdul Jabbar	عبدالجبار	Servant of the All-compeller/the Omnipotent (Allah).
Abdul Jalil	عبدالجليل	Servant of the Exalted (Allah).
Abdul Jame	عبدالجامع	Servant of the Gatherer
Abdul Jamil	عبدالجميل	Servant of the Beautiful (Allah).
Abdul Jawwad	عبدالجواد	Slave of the most Bountiful.
Abdul Kabir	عبدالكبير	Servant of the Great
Abdul Kabir	عبدالكبير	Slave of the Gracious. Abdul Karim al-Jazari was a narrator of hadith.
Abdul Kafi	عبدالكافي	Servant of the All-sufficient (Allah).
Abdul Karim	عبدالكريم	Servant of the most generous (Allah).
Abdul Khabir	عبدالخبير	Slave of the one who is aware.
Abdul Khafiz	ابدالخافض	Servant of the Descender
Abdul Khaliq	عبدالخالق	Servant of the Creator (Allah).
Abdul Lateef	عبداللطيف	Slave of the Gracious.
Abdul Latif	عبداللطيف	Servant of the All-gentle (Allah).
Abdul Maalik	عبدالمالك	Servant of the Owner (Allah).
Abdul Maane	عبدالمانع	Servant of the Withholder
Abdul Majeed	عبدالمجيد	Servant of the All-glorious (Allah).
Abdul Majid	عبدالماجد	Servant of the All-glorious (Allah).
Abdul Malek	عبدالملك	Servant of the Sovereign

Abdul Malik	عبد الملك	Servant of the King (Allah).
Abdul Mani	عبد المانع	Slave of one who prevents.
Abdul Mannan	عبد المنان	Slave of the Benefactor.
Abdul Matin	عبد المتين	Servant of the Strong (Allah).
Abdul Matin	عبد المتين	Servant of the Firm
Abdul Moakhir	عبد المؤخر	Servant of the Retarder
Abdul Moez	عبد المعز	Servant of the Honourer
Abdul Mohsi	عبد المحصى	Servant of the Surrounder
Abdul Momit	عبد المميت	Servant of the Death-giver
Abdul Moqit	عبد المقيت	Servant of the Energizer
Abdul Mubdi	عبد المبدى	Servant of the Originator
Abdul Mueed	عبد المعيد	Slave of the Restorer, the Reproducer.
Abdul Mughni	عبد المغنى	Servant of the Enricher
Abdul Mughni	عبد المغنى	Slave of the Enricher.
Abdul Muhaimin	عبد المهيمن	Servant of the All-preserver (Allah).
Abdul Muhsin	عبد المحسن	Slave of the Benefactor; Among the known people was ibn-Ghalbun Al-Suri.
Abdul Muhyee	عبد المحيى	Slave of the One Who gives life and sustains it.
Abdul Muid	عبد المعيد	Servant of the Restorer (Allah).
Abdul Muiz	عبد المعز	Slave of the Honourer, the Exalter.

Abdul Mujib	عبدالمجيب	Servant of the Answerer (Allah).
Abdul Mumin	عبدالمؤمن	Servant of the All-faithful (Allah).
Abdul Munim	عبدالمنعم	Servant of the Benefactor (Allah).
Abdul Muntaqim	عبدالمنتقم	Servant of the Revenger
Abdul Muntaqim	عبدالمنتقم	Slave of Him Who punishes wrongdoers and seizes retribution.
Abdul Muqaddim	عبدالمقدم	Servant of the Promoter
Abdul Muqheet	عبدالمقيت	Slave of the Sustainer.
Abdul Muqsit	عبدالمقسط	Servant of the Equitable
Abdul Muqsit	عبدالمقسط	Slave of the Just.
Abdul Muqtadir	عبدالمقتدر	Servant of the Omnipotent (Allah).
Abdul Musawwir	عبدالمصور	Servant of the Fashioner (Allah).
Abdul Mutakabbir	عبدالمتكبر	Servant of the Superb
Abdul Mutali	عبدالمتعالی	Servant of the most High (Allah).
Abdul Muti	عبدالمعطي	Servant of the Donor (Allah).
Abdul Muttalib	عبدالمطلب	This was the name of the grand father of the Prophet PBUH
Abdul Muzanni	عبدالمزني	He was a narrator of Hadith.
Abdul Nafi	عبدالنافع	Slave of the Propitious.
Abdul Qabiz	عبدالقابض	Servant of the Withholder
Abdul Qadeer	عبدالقدير	Servant of the Powerful (Allah).
Abdul Qadir	عبدالقادر	Servant of the Powerful (Allah).

Abdul Qahhar	عبدالقهار	Servant of the Subduer
Abdul Qahhar	عبدالقهار	Slave of the Dominant
Abdul Qahir	عبدالقاهر	Servant of the Subduer (Allah).
Abdul Qawi	عبدالقوى	Servant of the Mighty (Allah).
Abdul Qayyum	عبدالقيوم	Servant of the Eternal (Allah).
Abdul Quddus	عبد القدوس	Servant of the All-Holy (Allah).
Abdul Shakoor	عبد الشكور	Servant of the All-thankful (Allah).
Abdul Vajed	عبدالواجد	Servant of the Finder
Abdul Vakil	عبدالوكيل	Servant of the Implementor
Abdul Waali	عبدالوالى	Servant of the Inheritor
Abdul Waase	عبدالواسع	Servant of the Vast
Abdul Wadood	عبدالودود	Servant of the All-loving (Allah).
Abdul Wahhab	عبدالوهاب	Servant of the All-give (Allah).
Abdul Wahid	عبدالواحد	Servant of the One (Allah).
Abdul Wali	عبدالولى	Servant of the Comrade
Abdul Waris	عبدالوارث	Servant of the Survivor
Abdullah	عبدالله	Servant of Allah, slave of Allah; name of Prophet Muhammad's Father.
Abdun Naafe	عبدالنافع	Servant of the Giver of Gains
Abdun Nasir	عبدالناصر	Servant of the Helper (Allah).
Abdun Noor	عبدالنور	Servant of the Light.

Abdur Rab	عبدالرب	Servant of the Lord (Allah).
Abdur Rafi	عبدالرفيع	Servant of the Exalted (Allah).
Abdur Rahim	عبدالرحيم	Servant of the most Merciful (Allah).
Abdur Rahim	عبدالرحيم	Servant of the Compassionate
Abdur Rahman	عبدالرحمان	Servant of the most Gracious (Allah).
Abdur Rahman	عبدالرحمان	Servant of the Beneficent
Abdur Raoof	عبدالرؤف	Servant of the Compassionate
Abdur Raqib	عبدالرقيب	Servant of the Observer (Allah).
Abdur Rasheed	عبدالرشيد	Servant of the Right-minded (Allah).
Abdur Rauf	عبدالرؤف	Servant of the most Kind (Allah).
Abdur Razzaq	عبدالرزاق	Servant of the All-provider (Allah).
Abdus	عبدوس	Ibn Khallad was so named; he was a narrator of Hadith.
Abdus Saboor	عبدالصبور	Servant of the Patient (Allah).
Abdus Salam	عبدالسلام	Servant of the All-peaceable.
Abdus Samad	عبدالصمد	Servant of the Eternal (Allah).
Abdus Sami	عبدالسميع	Servant of the All-hearing (Allah).
Abdus Sattar	عبدالستار	Servant of the Veiler of sin (Allah).
Abdus Subhan	عبدالسبحان	Servant of the Glory (Allah).
Abdus Subooh	عبدالسبوح	Slave of the Extremely pure.
Abdush Shafi	عبدالشافع	Slave of the Healer.

Abdush Shaheed	عبد الشهيد	Servant of the Witness
Abdush Shahid	عبد الشاهد	Slave of the witness.
Abdut Tawwab	عبد التواب	Servant of the most forgiving (Allah).
Abduz Zahir	عبد الظاهر	Servant of the Overt
Abduz Zahir	عبد الظاهر	Slave of the Manifest.
Abid	عابد	Worshipper, adorer, devout.
Abidin	عابدين	Pl. of Abid. i.e. worshippers, A popular name among Muslims.
Abidullah	عبد الله	Worshipper of Allah.
Abrad	ابرء	Hail, Mail, Ibn Ashras a Narrator of Hadith had this name.
Abrar	ابرار	Pl. of Birr, obedience, gift.
Abrash	ابرش	Spotted, speckled; A master of penmanship during the early Abbasid period had this name.
Absar	ابصار	Pl. of Basar, vision, sight.
Absi	عيسى	Probably from Abasa to frown; this was the name of Abdullah Ibn-Musa, a scholar and reciter of the Quran, died 828/829
Abt'hi	ابطحى	One who lives in Abtah, a place near Makkah.
Abu Ayyub	ابو ايوب	A well-known Sahabi who had received the honour of offering hospitality to the Prophet Muhammad when he migrated to Madinah.
Abu Bakr	ابوبكر	Father of the young camel. The first Caliph of Islam.
Abu Darda	ابودرداء	Famous Sahabi of Rasoolullah PBUH.
Abu Dawud	ابوداؤد	Author of one of the Sahih Hadith (d. 875).

Abu Hanifa	ابو حنيفه	Founder of the Hanafi school of thought/ Islamic Law.
Abu Hurairah	ابو هريره	A great Sahabi who is the narrator of many Ahadith (Traditions).
Abu Huzaifah	ابو حذيفه	A famous Sahabi of Rasoolullah PBUH.
Abu Isa	ابو عيسى	Father of Isa.
Abu Juhafa	ابو جحيفه	A Sahabi of the Holy Prophet PBUH.
Abu Mahzoorah	ابو محذورہ	Name of one companion of the Prophet of Allah.
Abu Masood	ابو مسعود	A great Sahabi who participated in the battle of Badr.
Abu Moosa	ابو موسى	A well-known Sahabi; his full name was Abu Moosa Al-Ashari
Abu Saeed	ابو سعيد	Father of dignified, name of a Sahabi (RA).
Abu Talha	ابو طلحه	A great Sahabi who participated in the battle of Badr.
Abu Talib	ابو طالب	Father of seeker; name of the Prophet Muhammad's uncle.
Abu Turab	ابو تراب	An attributive of Caliph Ali, the fourth of the 'rightly guided' Caliphs. The Prophet Muhammad gave him this epithet.
Abu Ubaidah	ابو عبیدہ	A great Sahabi of the Prophet PBUH; one of the ten companions whom the Holy Prophet PBUH has declared as the people of Jannah.
Abu Yousuf	ابو يوسف	Name of a great jurist and pupil of Imam Abu Hanifah RA.
Abu Zar	ابوذر	A great Sahabi of the Prohet of Allah.
Abul Alaa	ابو الاعلی	Father of glory.
Abul Barakat	ابو البرکات	Father of blessings, blissful.
Abul Bashar	ابو البشر	Father of mankind. An epithet of Adam who was also the first Prophet.
Abul Farah	ابو الفرح	Father of joy i.e. happy, glad.

Abul Faraj	ابو الفرج	Possessor of comfort, father of comfort, comfortable.
Abul Fath	ابو الفتح	Father of victory, victorious.
Abul Fazl	ابو الفضل	Endowed with bounty, grace.
Abul Haisam	ابو الهيثم	A Sahabi; also a great scholar of history.
Abul Hasan	ابو الحسن	Father of Hasan.
Abul Husain	ابو الحسين	Father of Husain: Caliph Ali.
Abul Kalam	ابو الكلام	Father of speech, eloquent.
Abul Khair	ابو الخير	Father of good work, virtuous.
Abul Mahasin	ابو المحاسن	Father of virtues, merits.
Abul Qasim	ابو القاسم	Father of Qasim, an attributive name of the Prophet Muhammad.
Abul Yumn	ابو اليمن	Father of happiness, happy.
Abul Yusr	ابو اليسر	A great Sahabi who participated in the battle of Badr.
Abyan	ابين	Clearer, more distinct.
Abyaz	ابيض	White, bright, brilliant.
Abzari	ابزارى	Seeds, spice, seedsman, one who sows; the Persian scribe and memoriser of tradition, Abu-Ishaq Ibrahim had this name
Adam	آدم	Name of the first man and Prophet of Allah; father of mankind.
Adawi	عدوى	A grandson of Sayyidina Umer RA, famous for his piety and knowledge.
Adeel	عديل	Coeval, match.
Adham	ادهم	Black.

Adi	عدى	A Sahabi of the Prophet of Allah PBUH. And a son of Haatim Taai, a person famous for his in generosity; his full name was Adiyy ibn Haatim.
Adib	اديب	Well-mannered, courteous, polished, man of letters.
Adil	عادل	Just, upright, righteous.
Adiy	عدى	A companion of the Prophet PBUH; also the name of the son of Hatim Taiy known for his generosity; also the son of Thabit had this name.
Adl	عدل	Justice.
Adli	عدلى	Pertaining to justice.
Adnan	عدنان	A descendant of Ismail and traditional ancestor of the North Arabian tribes.. who called themselves 'the sons of Adnan'.
Affan	عفان	Modest; Father of Caliph Usman.
Afif	عفيف	Chaste, modest, virtuous, honest, righteous, upright, decent.
Afif-ud-Din	عفيف الدين	Virtuous of the religion (Islam).
Aflah	افلح	Gaining success-but the Prophet PBUH has discouraged us from giving such names to our children.
Afsar	افسر	Crown.
Afsar-ud-Din	افسر الدين	Adorning the religion.
Aftab	آفتاب	Sun.
Aftab-ud-Din	آفتاب الدين	Sun of the religion (Islam).
Afuww	عفو	The Pardoner; He who pardons all who repent sincerely as if they had no previous sin.
Afzaal	افضال	Kindness, grace, favours, virtues.
Afzal	افضل	Better, superior, prominent.
Agharr	اغر	Handome, beautiful, distinguished, illustrious, noble, Magnanimous.

Aghlab	اغلب	Superior, supreme.
Ahad	احد	One, unique, without partner; one of the names of Allah.
Ahdaf	اهداف	Pl. of Hadaf, aim, goal, target.
Ahmadullah	احمدالله	I praise Allah.
Ahmar	احمر	Red Coloured.
Ahmed	احمد	The most praised; one of the names of the Prophet Muhammad; I praise (First person present imperfect verb).
Ahnaf	احنف	Bin Qays bin Muwiyah bin Husayn at Tamimi had this name; he was a narrator of Hadith
Ahsab	احسب	Nobler, more respected, of higher nobility.
Ahsan	احسن	Better, superior.
Ahwas	اهوص	Having narrow, contracted or squinting eyes.
Ahzab	احزاب	Confederate Bin Aseed had this name; he was a narrator of Hadith.
Aiz	عيز	This was the name of a reciter of the Quran who followed the recital of Hamzah.
Ajawid	اجاويد	Pl. of Jawwad, open-handed, generous, noble.
Ajlah	اجلح	Bald, hairless, Ibn Abdullah, a narrator of Hadith, had this name.
Ajmal	اجمل	More beautiful, extremely beautiful.
Ajwad	اجود	Better, more generous.
Akbar	اكبر	Greater, bigger, greatest, most pious, honourable.
Akflash	اخفاش	There have been several men of this name; there were three grammarians of this name in the 8th / 9th century.
Akhas	أخس	Bin Khalfah was so named; he was a narrator of Hadith.

Akhlaq	اخلاق	Good manners, morals.
Akhtar	اختر	Star, good luck.
Akhund	اخوند	Honorific title of someone learned in religious matters.
Akhund Zada	اخوندزاده	Son of a person learned in religious matters.
Akif	عاكف	Devoted to, dedicated to, persevering in, busily engaged, attached, intent.
Akmal	اكمل	More complete, more perfect.
Akram	اكرم	More generous, nobler, bountiful.
Al Amin	الأمین	An epithet of the Prophet Muhammad.
Al Burhan	البرهان	The proof.
Al Faiz	الفائز	Name of a Fatimid Caliph.
Al Mamoon	المأمون	Seventh Abbasid Caliph (813-33).
Al Rafi	الرفیع	One of the names of Allah.
Al Siddiq	الصدیق	The truthful, title of Abu Bakr the first righteous Caliph.
Al Tahir	الطاهر	Nickname of Abdullah, son of Muhammad who died in infancy.
Al Tayyib	الطيب	Nickname of Abdullah, son of Muhammad who died in infancy.
Ala-ud-Din	علاءالدین	Glory of religion, excellence of religion (Islam).
Alaa	علاء	Height, elevation.
Alam	عالم	The world, the universe.
Alamgir	عالمگیر	World conqueror.
Aleem	علیم	Learned, expert, scholar, omniscient; one of the names of Allah.

Aleem-ul-Huda	علم الهدى	Banner of guidance.
Aleemuddin	عليم الدين	A learned person in religion.
Ali	على	High, lofty, sublime, eminent, excellence, noble, honourable; one of the names of Allah; fourth Caliph of Islam.
Ali Asghar	على اصغر	Infant son of Imam Husayn who attained martyrdom in the Karbala when he was a suckling baby.
Allah Bakhsh	الله بخش	Gift of Allah.
Allal	علال	Comforter.
Almas	الماس	Diamond.
Altaf	الطاف	Pl. of Lutf, kindness, grace, favour.
Altaf Hussain	الطاف حسين	Kindness of Husain.
Alyasaa	اليسع	Elisha - a Prophet
Amad	عماد	Pillar, post, support.
Aman	امان	Trust, safety, security, protection, tranquility, peace of mind, calmness.
Amani	امانى	Pl. of Umniya, wish, aspiration, hope.
Amanuddin	امان الدين	Trust of religion (Islam).
Amanullah	امان الله	Trust, care of Allah, protection of Allah.
Ameer	امير	Chieftain, ruler, prince, commander, lord, leader, master.
Amid	عميد	Pillar, support, head.
Amiduddawlah	عميد الدولة	Support of the state, (It is used both as name & title).
Amin	امين	Trustworthy, faithful, reliable, custodian, honest.
Aminuddin	امين الدين	Trustworthy in religion (Islam).

Amir	عامر	Prosperous, populous, civilized, full of life, large.
Amjaad	امجاد	Pl. of majd, glory, honour.
Amjad	امجد	Most glorious, most distinguished, more illustrious, most venerable, most noble.
Ammar	عمار	Virtuous, pious, devout, religious, tolerant.
Amr	عمرو	Old Arabic name.
Anan	عنان	Clouds.
Anas	انس	Friend.
Anasah	انسہ	The Freed slave of the Prophet PBUH had this name.
Aniq	انيق	Neat, elegant, smart.
Anis	انيس	Friend, close companion, sociable, intimate friend, companion.
Anjum	انجم	Plural of Najm, stars.
Ansar	انصار	Pl. of Nasir, friend, patron, supporter.
Ansari	انصاری	Relation through ancestry to an Ansar; the people who helped the Prophet when he migrated to Madinah.
Antar	عنتر	Hero in a story of chivalry.
Anwaar	انوار	Pl. of noor, meaning light, glow, gleam.
Anwar	انور	More bright, more brilliant, more radiant, more luminous.
Anwarulkarim	انوار الکریم	Lights of the Beneficent (Allah).
Anwerus Sadat	انوار السادات	The most brilliant of the Sayyids.
Aqdas	اقدس	Most holy, more or most sacred.
Aqeel	عقیل	Insight, mind, intellect, judiciousness, wise, sensible man.

Aqib	عاقب	Successor, an epithet of the Prophet Muhammad.
Aqmar	اقمر	Bright, brilliant, luminous, moonlit.
Aqqad	عقاد	Maker of trimmings, haberdasher.
Arafat	عرفات	A plain twelve miles south west of Makkah where pilgrims spend a day performing special worship of Allah during the Hajj.
Arbab	ارباب	Friends
Areeb	اريب	Wise, intelligent, bright, brilliant, clever.
Areef	عريف	Learned, expert, authority.
Areej	اريج	Fragrant, sweet-smelling.
Arfaa	ارفع	Very high
Arif	عارف	Learned, expert, authority, saint, the highest position a mystic can attain.
Arkan	اركان	Pl. of Rukn, support, prop, pillar.
Arqam	ارقم	Writer, the best recorder; companion of the Prophet Muhammad.
Arsalan	ارسلان	Lion.
Arshad	ارشد	Most rightly guided, most reasonable.
Arshaq	ارشق	Handsome, more elegant, more graceful.
Artah	ارطاه	Bin-Ashath was a narrator of Hadith who had this name.
Arwah	اروح	More delicate, more gracious.
Arzu	آرزو	Wish, hope, love.
As'ad	اسعد	Virtuous, pious, happier, luckier.
Asad	اسد	Lion.

Asadullah	اسد الله	Lion of Allah. Title of Ali (R.A.).
Asbagh	اصبغ	Coloured animal, huge flood, dyer.
Asbat	اسباط	Bin Muhammad al-Qurashi a narrator of Hadith had this name.
Aseed	اسيد	Ibn Yazid, a narrator of Hadith had this name.
Aseer	اثير	Preferred, noble, exquisite.
Asfa	اسفع	Tanned sun burned, Bin Asla had this name; he was a narrator of Hadith.
Asghar	اصغر	Younger, smaller, minute.
Ash'ab	اشعب	Lion, Difficult, Strict.
Asha'as	اشعث	Scattered, Spread about, humble.
Ashab	اصهب	Reddish, blond, fair.
Ashaj	اشج	Abu ad-Dunya al-Maghrabi, had this name; he was a narrator of Hadith.
Ashfaq	اشفاق	Pl. of Shafaqa, kindness, compassion, sympathy, pity, mercy, favours.
Ashhal	اشهل	Having bluish-black eyes; Bin Hatim had this name; he was a narrator of Hadith.
Ashiq	عاشق	Adorer, lover, suitor.
Ashiq Ali	عاشق على	Adorer of Ali.
Ashiq Muhammad	عاشق محمد	Adorer of the Prophet Muhammad.
Ashja	اشجع	More courageous, braver.
Ashraf	اشرف	More honourable, most distinguished, eminent more nobler.
Ashrafus Sadat	اشرف السادات	Most noble of the Sayyids.

Ashras	اشرس	Abu al-Hasan az-Ziyat a narrator of Hadith was so named.
Asif	آصف	Name of courtier in the kingdom of Prophet Sulaiman who is noted for his intelligence.
Asil	اصيل	Of noble origin, highborn, pure, pristine.
Asim	عاصم	Protector, guardian, chaste, safe.
Asir	آسر	Captivating, fascinating.
Askar	عسكر	Troop
Askari	عسكري	Soldier.
Asla	اسلع	This name was the name of Asfa the narrator of Hadith.
Aslam	اسلم	Very safe, safeguarded, better, more perfect, more complete.
Asma	اسماء	He was Ibn Harithah Al-Aslami.
Asra	اسرى	Travel by night.
Asrar	اسرار	Secrets, mysteries, pl. of Sirr, secret.
Ata	عطاء	Gift, present, favour, bounty, generosity.
Ataullah	عطاء الله	Gift of Allah.
Ataur Rahman	عطاء الرحمن	Gift of the merciful (Allah).
Athar	اطهر	Purer, more virtuous, most pious, meticulously neat and clean.
Atif	عاطف	Compassionate, affectionate, sympathetic, kind-hearted, loving.
Atiq	عتيق	Ancient, noble, antiquated.
Atir	عاطر	Fragrant, aromatic.
Attar	عطار	Perfumer, perfume vendor.

Atuf	عطوف	Affectionate, kind-hearted, compassionate, loving.
Atyab	اطيب	Scrupulously clean, refined, most noble, excellent.
Aurangzeb	اورنگزیب	Ornament of the throne, a person befitting the throne.
Aus	اوس	Myrtle; ace (in cards); Name of a number of Sahaba, e.g. Aus ibn Sabit, Aus ibn Saamit, Aus ibn Kholy.
Awad	عوض	Reward, compensation.
Awais	اویس	Naim of a saint
Awanah	عوانه	Middle-aged, fierce. Abu Awanah Al-Waddah was a scholar of Hadith and a reciter of Quran.
Awf	عوف	Guest, fragrance, lion;
Awn	عون	Support, help.
Awwab	اواب	Sincere repentant, suppliant.
Awwal	اول	First. Al-Awwal, the first: one of the names of Allah.
Ayaat	آیات	Pl. of Ayat, sign, verse of the Quran.
Ayat	آیه	Sign, revelation, verse of the Quran.
Ayatullah	آیہاﷲ	Sign of Allah.
Aybak	ایبک	Ibn-Aybak was a leading historian.
Ayman	ایمن	Lucky blessed, right-hand, right, on the right, fortunate.
Ayn	عین	Source.
Aynul Hasan	عین الحسن	Hasan like. Hasan was the name of the Prophet Muhammad's grandson from his daughter Fatima.
Aynul Hayat	عین الحیات	Fountain of Life.
Aynun Naim	عین النعیم	Fountain of blessing.

Ayyash	عياش	Bread-seller;
Ayyub	ايوب	A Prophet, the biblical Job.
Azad	آزاد	Free, liberated.
Azam	اعظم	Greater, greatest, more important, most important, most pious, most exalted.
Azfar	اظفر	Most victorious, winner.
Azhaar	ازاهر	Pl. of Zahra, flower, blossom.
Azhar	ازهر	More glittering, blooming, shining, bright, brilliant, luminous, radiant.
Azhar	اظهر	More evident, most apparent, most illuminated.
Azim	عظيم	Might, magnificent, glorious, great, dignified, exalted, determined; one of the names of Allah.
Aziz	عزيز	Might, strong, illustrious, highly esteemed, dearly loved, one of the names of Allah.
Azizullah	عزيز الله	Dear to Allah.
Azmat	عظمه	Majesty, pride, grandeur, greatness.
Azmi	عزمي	One who fulfils his promise.
Azraf	اظرف	More elegant, more graceful; more humorous.
Azraq	ازرق	Blue; name of a companion of the Prophet PBUH, bin Qays.
Azraqi	ازرقى	He was an authority on the history and geography of Makkah.
Azud	عضد	Upper arm, strength, power, support.
Azududdin	عضد الدين	Support of religion (Islam).
Azzam	عزام	Very determined, resolved, resolute

Baadi	البادى	Distinct, evident, plain, clear.
Baahi	الباهى	Glorious, magnificent.
Baahir	باهر	Prevailing.
Baaligh	بالغ	Major.
Baar	بار	Just, Pious.
Baare	بارع	Brilliant, superior, outstanding.
Baari	بارى	Originator, creator.
Baariq	بارق	Shining, lightning, bright, illuminating.
Babar	ببر	Tiger.
Badi	بديع	Wonderful, marvelous, unique, amazing.
Badiul Alam	بديع العالم	Unique in the world.
Badiuz Zaman	بديع الزمان	Genius of the time.
Badr	بدر	Full moon.
Badr-e-Alam	بدر عالم	Full moon of the world.
Badrud Duja	بدر الدجى	Full moon of the dark.
Badruddin	بدر الدين	Full moon of religion (Islam).
Baghawi	بغوى	Resident of Bagh or Baghshur in Khurasan.
Baha	بهاء	Beauty, glow, splendor magnificence.

Bahauddin	بهاء الدين	Glow of the religion (Islam).
Bahas	بحاث	Examiner; Scholar of research; a companion of the Prophet PBUH had this name.
Bahi	بهی	Splendid, brilliant, shining.
Bahili	باهلی	Name of famous people, including; Abu Al-Husayn Muhammad, a student of Al-Ashari and Abu Umer Muhammad.
Bahir	باہر	Dazzling, brilliant.
Bahir	باہر	prevailing.
Bahiyud Din	بهی الدین	Radiant, brilliant of the religion (Islam).
Bahjat	بهجات	Splendours, pl. of Bahjah, delight, joy.
Bahlawan	بہلوان	Acrobat.
Bahz	بہز	Name of bin Hakeem; he has related many ahadith from his father, including the saying of the Prophet PBUH "Anger spoils faith as aloes spoil honey."
Bajala	بجالا	Honoured, venerated.
Bakhit	بخیت	Lucky, fortunate.
Bakhsh	بخش	Gift, fortunate, give, forgive.
Bakht	بخت	Luck, fortune.
Bakhtari	بختری	Ibn Al-Mukhtar, a narrator of Hadith, had this name.
Bakhtiyar	بختیار	Fortunate, lucky.
Bakkar	بکار	He was Ibn Ahmad, Abu Isa a reciter of the Quran and Author
Bakur	بکور	Precocious, early coming.
Baleegh	بلیغ	Eloquent, learned, one who is qualified in the art of speech.

Baleel	بليل	Moisture; One of the Prophet PBUH companions had this name.
Balj	بلج	Delighted; Al-Mahriyy had this name; he was a narrator of Hadith.
Baqa	بقا	Survival, immortality, eternity.
Baqi	باقى	Permanent, everlasting, eternal.
Baqir	باقر	Fierce lion, abounding in knowledge, erudite, learned.
Bara	برآء	Free. Name of a Sahabi RA.
Barakat	بركات	Blessings, good fortunes prosperities; pl. of Barakah.
Barakatullah	بركات الله	Blessing of Allah.
Bareeq	بريق	Glitter, flash, luster, brightness, brilliance, radiance.
Bari	برى	Free, Free from hell.
Barr	بر	Pious, upright, just; sing. of Abraar.
Barraq	براق	Flashing, bright, brilliant, glittering.
Baseem	بسيم	Smiling.
Baseer	بصير	Sagacious.
Bashar	بشر	Man, mankind.
Basharat	بشارت	Good news, glad tidings.
Bashir	بشير	Harbinger, bringer of good news.
Bashshar	بشار	Herald, bringer of glad tidings.
Basil	باسل	Brave, bold, valiant.
Basim	باسم	Smiling.

Basit	باسط	One who stretches, enlarges.
Basrah	بصره	Name of a Sahabiyah; dry land.
Bassam	بسام	Smiling.
Batal	بطل	Brave, champion, hero.
Batin	باطن	Inward, within, secret, esoteric; one of the names of Allah.
Bayazid	بایزید	Name of a saint
Baz	باز	Falcon.
Bazam	بازام	It was the name of the Tabiee, Abu Salih.
Bazlur Rahman	بزل الرحمن	Generosity of the All-merciful.
Bedar	بیدار	Wakeful, attentive, enlightened.
Bedaruddin	بیدار الدین	Attentive to the religion (Islam).
Beg	بک	Honorific title i.e. Lord.
Bilal	بلال	Water, moisture, freshness, river, sea. A Sahabi i.e. the companion of Prophet Muhammad.
Binyamin	بن یامین	Name of the brother of Prophet Yusuf.
Bishr	بشر	Joy, happiness, cheerfulness.
Bujair	بجیر	Name of Sahabi RA who known as Bujair ibn Bujair was present in the battle of Badr.
Bukhari	بخاری	Muhammad ibn Ismail Al-Bukhari (810-870). author of one of the Sahih Hadith i.e. collection of the Prophet Muhammad's traditions.
Bulbul	بلبل	Nightingale.
Bulhut	بلهط	Bin Abbat a narrator of Hadith had this name.
Burayd	برید	Cold, Mild; A companion of the Prophet PBUH had this name.

Buraydah	بریده	It is the name of a place in Saudi-Arabia; name of a companion of the Prophet PBUH bin al-Haseedb RA who has narrated many Ahadiths.
Burhan	برهان	Proof, evidence.
Burhan-ud-Din	برهان الدین	Proof of the religion (Islam).
Busr	بسر	Unripe dates; It was the name of a companion ibn-Sufyan who was sent to scout Makkah from Zu-al-Hulayfah when they had intended to perform Umrah
Daanish	دانش	Wisdom, Learning, Science.
Dabir	دابر	Root, origin, ultimate, bygone.
Daghfal	دغفل	Ibn-Hanzalah had this name and he was the first genealogist of Islam.
Dahbal	دهبل	This ws the name of Wahb Ibn Zama; who was a very noble, generous man.
Dahhak	ضحاک	One who laughs much.
Daiyan	دیان	A mighty ruler, judge, guard, protector.
Dakhil	دخیل	Foreigner, stranger.
Dalaj	دعلج	A mufti of Baghdad, Ibn Ahmad al-Sajazi, had this name, he was a very generous person.
Dalil	دلیل	Guide, model, leader, example.
Dana	دانا	Wise, learned.
Daniyal	دانیال	A Prophet of Allah.
Dara	دارا	Possessor, sovereign.
Darim	دارم	This was the name of a narrator of Hadith.
Darvesh	درویش	Holy man.
Dastgir	دستگیر	Protector, saint.

Dawlah	دوله	Riches, happiness
Dawud	داؤد	A Prophet and father of Prophet Sulaiman. In Bible, he is known as David.
Daylam	ديلم	Name of a companion of the Prophet PBUH
Dayyan	ديان	A mighty Ruler.
Didar	ديدار	Vision, sight.
Dihyah	دحيه	Commander of troops.
Dil	دل	Heart, mind.
Dil Nawaz	دلنواز	Soothing heart, mind.
Dilawar	دلاور	Bold, brave.
Dildar	دلدار	Charming, beloved.
Din	دين	Religion, faith, belief.
Dina	دينا	It was the name of the grandfather of Abu Bin Thabit.
Diwan	ديوان	Royal court, tribunal of justice.
Diwan Muhammad	ديوان محمد	Court of the Prophet Muhammad.
Dost	دوست	Friend.
Dost Muhammad	دوست محمد	Friend of the Prophet Muhammad.
Duha	ضحی	Forenoon, (This name is generally pronounced as Zohya in non-Arabic speaking countries like Pakistan/India).
Ehsaan	احسان	Favour, good.
Ehtisham	احتشام	Modesty, decency.
Ejaz	اعجاز	Miracle, wondrous nature.

Ekhlq	اخلاق	Character
Elias	الياس	Name of one Prophet.
Faaiz	فائز	Victorious, triumphant, successful.
Faateh	فاتح	Conqueror
Fadi	فادی	Redeemer.
Fahd	فهد	Leopard, lynx.
Faheem	فہیم	Intelligent, judicious, learned, erudite.
Fahmi	فہمی	Intelligent, intellectual.
Faid	فائد فاید	Benefit, advantage, gain, worth, welfare.
Faiq	فائق	Excellent, outstanding, distinguished, superior.
Faisal	فیصل	Umpire, arbitrator, decisive, sword, a judge.
Faiz	فیض	Super abundance, effluence, plenty, generosity, grace, favour, bounty.
Faiz-e-Rabbani	فیض ربانی	Possessing divine surplus.
Faizan	فیضان	Benefactor
Faizi	فیضی	Endowed with superabundance.
Faizul Anwar	فیض الانوار	Abundance of light or graces.
Faizullah	فیض اللہ	Abundance from Allah.
Fajr	فجر	Dawn, rise, beginning, start.
Fakeeh	فکیہ	Cheerful.
Fakhir	فاخر	Excellent, superior, magnificent, honourable, precious, proud.

Fakhr	فخر	Glory, pride, honour.
Fakhr-ud-Dawlah	فخر الدوله	Glory of kingdom/state.
Fakhr-ud-Din	فخر الدين	Pride of the religion (Islam).
Fakhri	فخرى	Proud (for noble cause), honorary.
Fakih	فاكه	Humorous.
Falah	فلاح	Success, prosperity.
Falih	فالح	Fortunate, lucky, successful, prosperous.
Faqih	فقيه	Jurist, scholar in fight (Islamic jurisprudence).
Faqir	فقير	Poor, needy, one renounces the world i.e. Sufi mendicant.
Farafisa	فرافصه	Name of a companion, bin Umayr Al-Hanafi.
Farah	فرح	Happiness, delight.
Farahat	فرحات	Joys, delights.
Faraj	فرج	Comfort, relief, ease, repose.
Farasat	فراست	Perception, sagacity.
Faraz	فراز	Ascent, height.
Farhan	فرحان	Glad, happy, joyful, cheerful, delighted.
Fari	فارع	Tall, towering, lofty.
Farid	فرید	Unique, matchless, precious.
Fariduddin	فرید الدین	Unique of the religion (Islam).
Farih	فارح	Happy, delight.

Faris	فارس	Horseman, knight.
Farman	فرمان	Order, decree.
Farmanullah	فرمان الله	Order of Allah.
Farookh	فروخ	Sprout, shoot, young (bird).
Farooq	فاروق	One who distinguishes truth from falsehood and right from wrong. Title of the Caliph Umar.
Farqad	فرقد	Two bright stars of Ursa Minor.
Farrukh	فرخ	Beautiful-faced, happy, auspicious, fortunate.
Farwah	فروه	Some companions had this name, for instance Ibn-Musayk and Ibn-Nawfal, and ibn-Amr.
Fasih	فصيح	Eloquent, fluent, well-spoken.
Fasih Ur Rahman	فصيح الرحمن	Eloquent (by grace of Rahman i.e. Allah).
Fatan	فطن	Intelligent, sagacious, smart, clever.
Fath	فتح	Victory, conquest, triumph, success.
Fathi	فتحي	One who wins victory after victory.
Fathullah	فتح الله	Victory granted by Allah, victory of Allah.
Fatih	فاتح	One who eases difficulties, conqueror.
Fatik	فاتك	Deadly, Lethal; Ibn-Fadalah a narrator of Hadith was so named.
Fatin	فائن	Clever, fascinating.
Fattah	فتاح	Conqueror, victor, one who opens, one who eases difficulties; an attribute of Allah.
Fattan	فتان	Charming, bright.

Fattooh	فتوح	The little conqueror, diminutive of Fattah.
Fawwaz	فواز	Winner of victory after victory, successful.
Fawz	فوز	Victory, triumph, success.
Fawzan	فوزان	Successful, Slavation.
Fawzy	فوزی	Triumphant, victorious, successful.
Fayyaz	فیاض	Generous, munificent, most bountiful, most generous.
Fayzul Haq	فیض الحق	Grace of the truth i.e. Allah.
Fazalah	فضاله	Name of the father of Anas and Munis whom the Prophet PBUH sent as scouts to watch Quraysh movements at Badr.
Fazil	فاضل	An accomplished person, knowledgeable virtuous, superior, outstanding, eminent.
Faziuddin	فیض الدین	Bounty of religion (Islam).
Fazl	فضل	Favour, grace, kindness, gift, present, bounty, excellence, virtue, extra.
Fazle Ilahi	فضل الہی	Bounty of Allah.
Fazle Mawla	فضل مولیٰ	Bounty of the Lord (Allah).
Fazle Rab	فضل رب	Bounty of lord.
Fazle Rabbi	فضل ربی	Bounty of my Lord.
Fazli	فضلی	Kind, bountiful, graceful, virtuous.
Fazlullah	فضل اللہ	Bounty of Allah.
Fazulul Haq	فضل الحق	Bounty of the Truth i.e. Allah.
Fida	فداء	Sacrifice, redemption.
Fikhar	فخار	Honour, pride, glory.

Firas	فراس	Perspicacity.
Firasah	فراسه	Perspicacity, acumen.
Firoz	فیروز	Turquoise.
Fizza	فضه	Silver; Ibn Abu Mawdood, a narrator of Hadith had this name.
Fuad	فواد	The heart.
Fujai	فجیع	Name of a companion of the Prophet PBUH Al-Fujai, Al-Amiri.
Furoogh	فروغ	Splendour, light, brightness.
Furqan	فرقان	Criterion (between right and wrong), proof, evidence, another name for the Quran.
Futuh	فتوح	Victories, conquests; pl. of fatah.
Fuzail	فضیل	Diminutive of Fazl.
Gauhar	گوهر	Gem, jewel, noble.
Ghaffar	غفار	Most forgiving, one of the names of Allah.
Ghafur	غفور	Most forgiving.
Ghais	غیث	Rain.
Ghaiyyas	غیاث	Helper, reliever, winner.
Ghalib	غالب	Conqueror.
Ghallab	غلاب	Ever victorious, triumphant.
Ghani	غنی	Rich, wealthy, prosperous, all-sufficient, one of the names of Allah.
Ghanim	غانم	Successful.
Ghannam	غانم	Shepherd; Name of a companion who took part in the battle of Badr.

Gharib	غریب	Poor, need, humble; stranger.
Ghassan	غسان	Prime, vigor (of youth).
Ghaus	غوٹ	Help, aid, rescue, succor.
Ghaylan	غیلان	Great, Fat; One of the companions of the Prophet PBUH bin Salamah As-Saqafi had this name.
Ghayoor	غیور	Self-respecting.
Ghazalan	غزلان	Spinner
Ghazanfar	غضنفر	Lion, title of Caliph Ali.
Ghazawan	غزوان	Warrior, a companion of the prophet PBUH had this name.
Ghazi	غازی	Conqueror, hero, gallant soldier.
Ghazzal	غزال	Name of a reciter of Quran, Ibn Khalid.
Ghiyas	غیاث	Deliverance from hardships, succorer, aid given in time of need, rain.
Ghiyas-ud-Din	غیاث الدین	Helper of the religion (Islam).
Ghofran	غفران	Pardon, forgiveness.
Ghulam	غلام	Servant, boy, youth.
Ghunaim	غنیم	A person who takes booty. Name of a Sahabi RA.
Ghunayn	غنین	ne who collects booty.
Ghutaif	غطیف	A well of a person; well to do.
Gul-e-Rana	گل رعنا	A beautiful flower.
Gulab	گلاب	Rose.
Gulfam	گلفام	Rose faced.

Gulshan	گلشن	A flower Garden.
Gulzar	گلزار	Flower-garden
Haafiz	حافظ	Title of a man who has memorized the whole Quran; guardian, protector, attribute of Allah.
Habab	حاباب	Aim, goal, end.
Habash	هباش	Guinea hen, Guinea fowl;, turkey; A tabaee (successor of the companions) was so named.
Habeel	هابیل	Name of one of the sons of Sayyidina Aadam AS; his sacrifice was accepted by Allah but that of Qabeel, his brother rejected.
Habib	حبیب	Beloved, dear, friend.
Habibullah	حبیب اللہ	Friend of Allah, dear to Allah.
Habis	حابس	Ibn Sad al-Taiy had this name; he was a narrator of Hadith; a companion, Al-Tamimi RA also had this name.
Hadaya	هدایہ	Gifts, presents, pl. of Hadiyaa.
Haddad	حداد	Blacksmith, Iron Smith; An Egyption jurist and judge who was a disciple of Al-Tabari, Muhammad Ibn-Ahmad was named ibn Al-Haddad
Hadi	ہادی	One who leads to the right path, guide, one of the names of Allah.
Hadrami	حضرمی	There have been notable men with this name, for instance, (i) Abdullah ibn-Abi Ishaq, a Quran reciter of Basrah.
Hafeez	حفیظ	Guardian, protector.
Hafizullah	حفظ اللہ	Remembrance of Allah
Hafs	حفص	Collecting, gathering.
Haidar	حیدر	Lion, Title of Caliph Ali.
Haji	حاجی	Title of someone who has performed Hajj.

Hajib	حاجب	Doorman, janitor, bailiff, eyebrow, edge, covering; Ibn Hajib was the name of the director of the Bureau of the Sawad under Muizz Al-Dawlah
Hajjaj	حجاج	Orbit, eye socket; Orgument, debate; Ibn-Yusuf the well-known ruler of Iraq had this name.
Hakam	حكم	Arbitrator, judge.
Hakeem	حكيم	Wise, sage, judicious, prudent.
Hakim	حاكم	Judge, ruler, governor, leader, chief.
Halif	خليف	Ally.
Halim	حليم	Patient, tolerant, clement.
Hallaj	حلاج	Cotton ginner; Al-Husayn ibn Mansur had this name, he was a famous martyr brought up at al-Wasit and grew up as an ascetic and extreme mystic.
Halwani	حلواني	Confectioner. This was the name of Ahmad Ibn-Zayd a reciter of the Quran and student of Hadith.
Hamas	حمس	Enthusiasm, fervour.
Hamd	حمد	Praise, laudation of Allah.
Hamdan	حمدان	The one who lauds, extols.
Hameed	حميد	All-laudable.
Hameedullah	حميد الله	Servant of the All-laudable.
Hami	حامى	Protector, Patron, Supporter, defender.
Hamid	حامد	Praiser.
Hamim	حميم	Close friend.
Hammad	حماد	Praising (Allah).
Hammam	همام	Energetic, active.

Hamud	حمود	Much praise to Allah.
Hamud	حمود	Praised, commended, praiseworthy, commendable.
Hamza	حمزه	Lion. Name of the Prophet Muhammad's uncle.
Hanash	حنش	A Hadith is anrrated by him to the effect that Sayyidina Ali RA Sacrificed two rams on the day of Sacrifice.
Hani	هانئ	Joyful, happy.
Hanif	حنيف	True believer, true faith, upright.
Hanifah	حنيفه	Upright. Name of Al-Numan Ibn Thabit, the great jurist of Al-Kufah, the Hanafi School takes its name from him.
Hanifud Din	حنيف الدين	True of religion (Islam).
Hanin	حنين	Yearning, desire.
Hannan	حنان	Compassionate, merciful, affectionate, tender-hearted.
Hanoon	حنون	Compassionate, merciful, affectionate, tender-hearted, soft hearted.
Hanzalah	حنظله	This was the name of Ibn Abu "Aamir Al-Ansari; he is known as al-ghasil because when he had joined the battle at Uhud
Haq	حق	True, truth, real, right, just.
Haqqani	حقانى	Correct, right, proper.
Haqqi	حقى	A person who upholds the truth, just.
Haraam	حرام	Sacred; A companion of the Prophet PBUH had this name
Hareef	حريف	Pungent, Acrid.
Hareem	حريم	Respectable.
Harim	حريم	Sanctuary, Sacred Place;

Harir	حرير	Silk, Silken Cloth. Ibn Al-Sarih was so named.
Haris	حارس	Vigilant, guardian.
Haris	حارث	Ploughman, cultivator, agnomen of lion.
Harisah	حارثه	Farmer, Ibn-Wahb was a companion who had this name.
Hariz	حريز	Strong, secure, guarded.
Harmalah	حرمله	A Plant (African rue); An Egyptian disciple of Shafee had this name. He was Ibn Yahya.
Haroon	هارون	Chief, protector, guard, the wealth of the entire universe, a Prophet known as Aaron in the Bible and brother of Prophet Moses.
Harun Al Rashid	هارون الرشيد	Celebrated Abbasid Caliph (786-809).
Hasan	حسن	Handsome, beautiful, good-looking.
Hasanat	حسنات	Good deeds, kind acts, favours.
Haseen	حسين	Strong, secure, immune.
Hasher	حاشر	Collector.
Hashid	حاشد	One who rallies people, crowded, gathered.
Hashim	هاشم	One who smashes or breaks anything to pieces. Grandfather of the Prophet Muhammad.
Hashimi	هاشمي	Hashemite, a nisba (relation) through ancestry to the Banu Haashim.
Hashmat	حشمت	Prompt, magnificence.
Hasib	حسيب	Noble, respected, highborn, esteemed.
Hasif	حصيف	Judicious, wise, prudent, sagacious.
Hasim	حاسم	Decisive, definite.

Hasin	حسين	Handsome.
Hasnain	حسنين	The two Hasans, Hasan and Husain, the two sons of Caliph Ali and it is used as name of one person.
Hassan	حسان	Very handsome, beautifier.
Hatem	حاتم	Judge, justice, decider.
Hatib	حاطب	A wood collector;
Hatif	هاتف	Praiser; a voice from heaven, or from an invisible speaker; guardian angel.
Hawshab	حوشب	A son of Imam Muslim had this name.
Hayat	حيات	Life.
Haysam	هيشم	Lion.
Hayy	حي	Alive, living.
Hayyan	حيان	Lively, energetic.
Hazim	حازم	Firm, resolute, energetic, judicious, discreet, prudent.
Hazrat	حضرت	An honorific title, used at the beginning of a name.
Hiba	هبه	Gift.
Hibatullah	هبه الله	Gift of Allah.
Hibban	حبان	Having too much flesh, angry, outburst. Name of a scholar of Hadith.
Hidayat	هدايت	Instruction.
Hidayat-ul-Haq	هدايت الحق	Guidance of the Truth (Allah).
Hidayatullah	هدايت الله	Guidance of Allah.
Hidayatullah	هدايت الله	Guidance of Allah

Hifzur Rahman	حفظ الرحمن	Remembrance of the Beneficent
Hikmat	حکمت	Wisdom.
Hilaal	هلال	Crescent; A companion of the Prophet PBUH
Hilal	هلال	Crescent, new moon.
Hilali	هلالی	Crescent-like.
Hilmi	حلمی	Patient, tolerant, lenient, clement, wise.
Himayat	حمایت	Protection, safeguarding, sheltering.
Himmat	ہمت	Ambition, endeavour, resolution, determination.
Hisham	ہشام	Beneficence, generosity, Name of a Sahabi.
Hozaifah	حذیفہ	A companion of the Prophet
Hubaab	حباب	Bubble of Water.
Hubaish	حبیش	Well known bird. Name of a Tabi.
Hubayl	ہبیل	
Hud	ہود	A Prophet title of the 11th Sura of the Quran.
Huda	ہدیٰ	Right, guidance, right path.
Hujayyah	حجیہ	The father of Ajlah bin Abdullah was so called.
Hujjat	حجت	Argument, reasoning, proof.
Hulayl	حلیل	Old Arabic name.
Humam	ہمام	Brave and noble, magnanimous, courageous, generous.
Humamuddin	ہمام الدین	Brave (person) of the religion (Islam), generous.

Humayd	حميد	Diminutive of Ahmad, praised.
Humayl	هميل	A companion of the Prophet PBUH had this name.
Humayun	همايوں	Auspicious, fortunate, Mohammad Humayun (d. 1556): name of a Mughal Emperor.
Hunayn	هنين	This was the name of the most important man in the Baytal Hikmah (House of Wisdom)
Hurayra	هريره	Kitten. This name is usually used in combination with the word "Abu", as Abu-Hurayra.
Hurays	حريث	A small cultivator;
Hurmat	حرمت	Chastity; sacred.
Hurrah	حره	Liberal, free.
Husam	حسام	Sword.
Husamuddawlah	حسام الدوله	Sword of the state.
Husamuddin	حسام الدين	Sword of religion (Islam).
Husayn	حسين	Diminutive of Hasan, beautiful, Imam Husayn: second son of Caliph Ali.
Husayn	حصين	In protection, security, ibn-Umar and Ibn-Wahuj (or Wah Wah) had this name.
Husayni	حسيني	Of Husayn; nisba (relation) through ancestry to Husayn.
Husni	حسنی	Possessing beauty.
Huzaifa	حزيفه	An old Arabic name, short-statured.
Huzayl	هزيل	Bin Shurah bil had this name.
Ibn	ابن	Son.
Ibn Sina	ابن سینا	Sina was the father of Abu Ali Ib-e-Sina, the celebrated physician Avicenna.
Ibrahim	ابراهيم	Kind father, (combination of Abu, father and Rahim, kind) a Prophet's name.

Ibtisam	ابتسام	Smiling, smile.
Idrak	ادرك	Intellect, perception, achievement, attainment.
Idris	ادريس	A Prophet, the biblical Enoch/Henoch.
Iftikhar	افتخار	Honour, grace, glory, pride, repute.
Iftikhar-ud-Din	افتخار الدين	Pride of the religion (Islam).
Iftikharus Sadat	افتخار السادات	Pride of the chiefs.
Ihsanul Haq	احسان الحق	Kindness of the Truth (Allah).
Ihtiraam	احترام	Honour, hold in honour.
Ijaz	اعجاز	Miracle, inimitability, astonishment, wondrous nature.
Ijazul Haq	اعجاز الحق	Inimitability of the Truth (Allah).
Ijla	اجلال	Glorification, exaltation, honesty, integrity, fidelity, faithfulness.
Ijli	عجلى	This was the name of the makes of astrolables.
Ikhlas	اخلاص	Sincerity, purity.
Ikhtiyar	اختيار	Choice, preference, selection.
Iklil	اكلیل	Crown, garland.
Ikram	اکرام	Honouring, glory, esteem, respect, veneration.
Ikram-ul-Haq	اکرام الحق	Glory of the Truth (Allah).
Ikramullah	اکرام الله	Glory of Allah.
Ikrima	عکرمه	A female pigeon. Name of an illustrious Sahabi.
Iksir	اکسیر	Elixir.

Ilahi	الهي	My lord (for Allah), divine.
Ilahi Bakhsh	الهي بخش	Gift of Allah.
Ilham	الهام	Inspiration, revelation.
Iltifat	التفات	Friendship, kindness, obligation.
Ilyas	الياس	A Prophet, the biblical Elias.
Imaad	عماد	Pillar.
Imaduddin	عماد الدين	Pillar of the faith (Islam).
Imam	امام	One who leads communal prayer, leader, chief.
Iman	ايمان	Belief, faith in Allah.
Imdad	امداد	Help aid, support.
Imran	عمران	Population, civilization, careful observance of rules of etiquette. Father of Maryam (Mother of Prophet Isa) i.e. Mary, mother of Jesus.
Imtiaz	امتياز	Distinction, privilege, mark of honour.
Inam	انعام	Gift, present, prize, grant, reward.
Inamul Haq	انعام الحق	Gift of Truth (Allah).
Inayat	عنايت	Care, concern, favour, bounty, kindness.
Inayatuddin	عنايت الدين	Care of religion (Islam).
Inayatullah	عنايت الله	Care of Allah.
Inayatur Rahman	عنايت الرحمن	Care of the most Gracious (Allah).
Insaf	انصاف	Justice, impartiality, fairness, equity.

Inshirah	انشراح	Delight, happiness, cheerfulness.
Intikhab	انتخاب	Choice
Intisar	انتصار	Victory, triumph.
Intizar	انتظار	Wait
Iqbal	اقبال	Prosperity, good fortune, good-luck, responsiveness, welfare.
Iqrit	عقريت	A man of early Islam about whom amusing tales are told.
Iqtidar	يقتدار	Power, Office, Authority.
Irfan	عرفان	Knowledge, learning, perception, erudition, discernment, science, wisdom, knowledge
Irshad	ارشاد	Guidance, guiding hand, instruction.
Irtiza	ارتضاء	Contentment, approval.
Irtiza Husain	ارتضاء حسين	Approval of Husayn.
Isa	عيسى	A Prophet, the biblical Jesus.
Isaar	ايثار	Selflessness.
Isad	اسعاد	Making happy or prosperous, blessing, favoring.
Isam	عصام	Self-made.
Isbahani	اصبهانی	From Isbahan; quite a few people were known by this name; Abu Bakr ibn Ashtah, among them; he wrote on the syntax and rhetoric of the Quran
Ishaq	اسحاق	One who laughs. A Prophet, the biblical Isaac and son of Prophet Ibrahim.
Ishfaq	اشفاق	Compassion, sympathy, pity.
Ishrat	عشرت	Society, familiar and pleasant talk, happiness.

Ishtiyaq	اشتیاق	Fondness, wish, desire, yearning, eagerness.
Iskafi	اسکافی	Iskaf is a shoe-maker.
Iskandar	اسکندر	Name of a Greek king, Alexander. Iskander Mirza: President of Pakistan (1956-58).
Islah	اصلاح	Reform, improvement, betterment.
Islam	اسلام	To bow ones head in submission, surrender (to the will of Allah) name of the religion of the Muslims.
Ismah	عصمه	Preservation; infallibility; A 9th century scholar, ibn Hammad had this name.
Ismail	اسماعیل	A Prophet, the biblical Ishmael and son of Prophet Ibrahim.
Ismat	عصمت	Purity, chastity, modesty.
Isra	اسراء	Travel by night.
Israfil	اسرافیل	Angel who will blow the Trumpet
Israil	اسرائیل	Another name of Prophet Yaqub.
Israr	اسرار	Secret, mystery.
Istakhri	اصطخری	A Shafae jurist, Abu Saeed Al-Hasan had this name.
Istifa	اصطفاء	To choose, to prefer, to give prefer to one over the other.
Itakh	ایتاخ	The name of Abu Mansur, the Turk;
Itban	عتبان	Censured, blamed;
Itidal	اعتدال	Moderation, moderateness, clemency.
Itimad	اعتماد	Reliance, dependence, confidence.
Iyaas	ایاس	Compensation;
Iyaaz	عیاض	Generous, Ibn Himar Mujashit had this name and he was a companion of the Prophet PBUH.

Iyad	ایاد	Support, might, strength.
Iyali	عیالی	Name of Abu Jafar, a jurist and disciple of Abu Tawr.
Izaz	اعزاز	Honour, esteem, regard, affection, to respect an honour, or raise to an exalted position.
Izazuddawlah	اعزازالدوله	Honour of the state.
Izz	عز	Power, might, honour.
Izzat	عزه	Honour, fame, power.
Izzuddin	عزالدین	Honour of the religion (Islam).
Jabal	جبل	Mountain; ibn Yazid, who lived and held high office during the reigns of Al-Mansur and Al-Mahdi, had this name.
Jabalah	جبله	Name of Ibn Harisah a companion of the Prophet PBUH. And one who had participated in the Badr Battle.
Jabbar	جبار	Powerful, mighty.
Jabir	جابر	Consoler, restorer, comforter.
Jabr	جبر	Compulsion name of a companion, Ibn Ateeq; also bin Habib and bin Nawf.
Jad	جعد	Curly, Frizzled; ibn Dirhim had this name, he was the tutor of Marwan.
Jadwal	جدول	Brook, rivulet.
Jafar	جعفر	Spring, rivulet.
Jah	جاه	Rank.
Jahan	جهان	World.
Jahangir	جهانگیر	World conqueror.
Jahdami	جهضمی	Abu Amr Nasr, an authority for Hadith had this name.
Jahdari	جهدری	Abu al Mujashshar had this name; he was an authority for the Quran.

Jahid	جاهد	Diligent, hardworking, striving.
Jahm	جهم	Sullen, Ibn Huzafah Al-Adawi had this name; he helped conduct the funeral of Sayyidina Usman RA.
Jalal	جلال	Majesty, grandeur, glory.
Jalal-ud-Din	جلال الدين	The majesty of religion (Islam).
Jaleb	جالب	Attainer
Jalil	جليل	Great, exalted, magnificent.
Jalis	جليس	Companion
Jamal	جمال	Beauty, grace.
Jamal-ud-Din	جمال الدين	Beauty of the religion (Islam).
Jami	جامع	Gatherer, collector, author, writer.
Jamil	جميل	Handsome, attractive, impressive.
Jammaz	جماز	Name of Muhammad Ibn Amr who related anecdotes and recited poetry at the court of al-Mutawwakil.
Jamshed	جمشيد	The sun in Pisces.
Jamuh	جموح	Defiant.
Jan	جان	Life, sing.
Jan Muhammad	جان محمد	Life of Muhammad.
Jan-e-Alam	جان عالم	Life of the world.
Jandarrah	جنדרه	Name of a Sahabi RA.
Jaraah	جراح	Surgeon; name of a tabaree.
Jareer	جرير	Corpulent; A distinguished companion,

Jariya	جاریہ	This was the name of Ibn Jamil; he was on eof the Ashab-As-Suffa
Jarood	جارود	Name of a companion of the Prophet PBUH
Jarrar	جرار	Very Brave
Jarullah	جار الله	Neighbour of Allah.
Jasim	جسیم	Great and famous.
Jasim-ud-Din	جسیم الدین	Great (man) of the religion (Islam).
Jasir	جاسر	Brave, bold, courageous, valiant.
Jasur	جسور	Brave, bold, courageous, valiant.
Javed	جاوید	Eternal, perpetual.
Jawad	جواد	Generous, liberal, open-handed.
Jawahir	جواهر	Jewels; pl. of jawhar, jewel.
Jawdan	جودان	Goodness
Jawhar	جوهر	Jewel, gem, essence.
Jibrail	جبرائیل	Arch Angel
Jihad	جهاد	Strive, holy war.
Jiyad	جیاد	Very good; there is also a mountain in Makkah by this name.
Jnab	جناب	An honorific title, Your Excellency.
Juail	جعیل	One black and ill-shaped, a black beetle, quarrelsome. Name of a Sahabi.
Jubayr	جبیر	Compelled, Assisted a companion of the Prophet PBUH ibn Mutim RA, also ibn Nufayr RA.
Juday	جدی	This was the name of a skilled Kufic (Script) writer who wrote copies of the Quran during the reign of Mutasim.

Juhaym	جهيم	Sullen; A companion of the Prophet PBUH was so named.
Jumanah	جمانه	Pearl; name of a companion.
Jummal	جمال	A thick rope, a rope with which a boat is anchored.
Junayd	جنيد	Diminutive of Jund, army, soldiers.
Jundub	جندب	Grasshopper, A companion ibn-Abdullah had this name.
Jurayj	جريج	This was the name of a teacher of Tabari, he was also an authority for Hadith.
Jurhad	جرهد	He was ibn Khuwaylid Al-Aslami.
Jusamah	جثامه	Nightmare; Name of a companion.
Juyal	جعيل	Quarrrdsome; A companion of the Prophet PBUH, Ibn Suraqah al-Dumari had this name and was one of the Ahl as Suffah.
Kab	كعب	Fame, honour, high rank.
Kabir	كبير	Great, grand, magnificent, senior, Allah's epithet.
Kafi	كافي	Sufficient, Al-Kafi, one of he names of Allah.
Kafil	كفيل	Guarantor, surety, sponsor, responsible.
Kaif	كيف	State, condition, mood.
Kaisan	كيسان	Wise; A companion of the Prophet PBUH. was known by this name. He was Ibn-Jareer Al-Awami RA.
Kajji	كجی	Name of Ibrahim Abdullah of Basrah, an authority for the Hadith at Baghdad.
Kalam	كلام	Speech, conversation.
Kalbi	كلبي	Name of Muhammad Ibn Saib an authority on genealogy and the Quran.
Kalim	كليم	Interlocutor, speaker, one of the two conservators.
Kalim-ud-Din	كليم الدين	Spokesman of religion

Kalimullah	كليم الله	One who conversed with Allah. An epithet of Prophet Moses.
Kamal	كمال	Perfection, completion, integrity.
Kamaluddin	كمال الدين	Perfection of religion (Islam).
Kamil	كامل	Perfect, complete, genuine, total, learned.
Kamil	كامل	Perfect, consummate, thorough; Abu Bakr Ahmad was Ibn Kamil; he studied with Tabari and was a judge at Kufah and a scholar of Hadith.
Kamran	كامران	Lucky, happy, success.
Karam	كرم	Generosity, bounty.
Karamat	كرامت	Karimah is dignity, honour, respect. Name of a companion of the Prophet PBUH.
Karamullah	كرم الله	Bounty of Allah.
Kardar	كاردار	Prime minister.
Karim	كريم	Kind, generous, benevolent, noble, bountiful, magnificent, gracious, merciful, an epithet of Allah.
Karrar	كرار	Repeated assault.
Kashif	كاشف	Discoverer.
Kasib	كسيب	Winner, provider.
Kasir	كثير	Much abundant, plenty.
Kaukab	كوكب	Planet.
Kausar	كوثر	Abundance, name of a river in Paradise..
Kaykaus	كیکاؤس	Just, noble. King of Iran (d. 1058).
Kazim	كاظم	One who controls or suppresses his anger.
Khabbab	خاباب	One who paces, trots or walks fast;

Khabir	خبير	Learned, expert, authority.
Khadim	خادم	Servant.
Khafiz	خافض	Easy, comfortable, smooth; also a name of Allah Al-Khafid meaning one who humbles, The Abaser, hence Abdul Khafid.
Khair	خير	Good, blessing, boon, wealth, benevolent, fortune.
Khairat	خيرات	Blessings, good work, good deeds.
Khairuddin	خير الدين	Boon of religion (Islam).
Khairul Bashar	خير البشر	Best of mankind, an epithet of the Prophet Muhammad.
Khalaf	خلف	Successor, heir.
Khalaf Hasan	خلف حسن	Successor of Hasan.
Khaldun	خلدون	Name of a famous Muslim philosopher, historian & social scientist.
Khaleed	خليفة	Abiding.
Khaleeq	خليق	Qualified, suitable, worthy of.
Khalid	خالد	Immortal, eternal.
Khalid Bin Walid	خالد ابن وليد	General to whom the Prophet Muhammad awarded the title of honour, Sword of Allah (d. 642).
Khalifa	خليفة	Successor, viceroy, caliph, vice-regent.
Khalil	خليل	Friend.
Khalilullah	خليل الله	Friend of Allah, an epithet of Prophet Ibrahim.
Khaliq	خالق	Creator.
Khaliqus Subhan	خليق السبحان	Worthy of the Glory (Allah).
Khaliquz Zaman	خليق الزمان	The qualified (person) of the era.

Khalis	خالص	Pure, true, clear, real.
Khallad	خلاد	Old, Aged; A companion of the Prophet PBUH had this name, he was Ibn As-Saib.
Kharijah	خارجہ	Outside, external; Ibn Huzafah a companion, had this name.
Khashi	خاشع	Pious, devout.
Khasib	خصیب	Fruitful, prolific.
Khateeb	خطیب	Orator, title of someone who delivers speech.
Khatib	خاطب	Suitor, matchmaker.
Khatir	خاطر	Heart, idea.
Khawli	خولی	Deer. Name of a Sahabi who participated in the battle of Badr.
Khawwas	خوات	To be filled with food. Name of a Sahabi who participated in the battle of Badr.
Khawwat	خوات	Name of a companion, bin Jubayr RA who was one of those whom them Prophet PBUH sent to verify reports of treachery of Banu Quraysh.
Khayr	خیر	Goodness, health, Safe.
Khayri	خیری	Benevolent, charitable, beneficent.
Khayyam	خیام	Tent-maker.
Khayyat	خیاط	Tailor; Name of Abu Muhammad al-Qasim, a reciter of The Quran.
Khayyir	خیر	Generous.
Khazin	خازن	Treasurer.
Khidash	خداش	A companion of the Prophet PBUH had this name, he was ibn Satamah RA.
Khirash	خراش	Scratching, Scraping, Name of a companion, ibn Abdullah.

Khizar	خضر	Name of a Prophet.
Khubayb	خبیب	A fast walker; Ibn "Adi al-Ansari RA" a companion of the Prophet PBUH who participated in the battle of Badr had this name.
Khuda Bakhsh	خدا بخش	Gift of Khuda (Allah).
Khulaidah	خلیدہ	A form of Khalidah, meaning: permanent. Name of a Sahabi who participated in the battle of Badr.
Khulaifah	خليفة	A form of Khalifah, meaning: Successor, heir. Name of a Sahabi who participated in the battle of Badr.
Khulayd	خلید	Abidingt; A companion of the Prophet PBUH.
Khulud	خلود	Immortality, eternity.
Khunays	خنيس	Hidden; Name of a companion of the Prophet PBUH.
Khuraym	خریم	Ibn Fatik had this name.
Khuraymah	خریمہ	Name of ibn Jazi RA, A companion of the Prophet PBUH also bin Sabit a noted companion who was martyred at Badr.
Khurram	خرم	Cheerful, glad, fresh.
Khurshid	خورشید	Sun.
Khush Bakht	خوش بخت	Fortunate, of good fortune.
Khuzayma	خزیمہ	Old Arabic name.
Kibria	کبرياء	Divine majesty, divine grandeur.
Kifah	کفاح	Struggle, fight.
Kifayat	کفایت	Self-sufficiency.
Kishwar	کشور	A country, region.
Kohinoor	کوه نور	The mountain of light, name of a precious stone.

Kulsoom	كلثوم	Ibn Al-Husayn al-Ghifari a well-known companion had this name; and quite a few others.
Kurayb	كريب	Ibn Abi Muslim al-Hashami had this name.
Labib	ليبب	Intelligent, reasonable, rational, wise.
Labid	لبيد	A companion
Lahi'ah	لهيعة	Bin Uqabah al-Misri a narrator of Hadith had this name.
Laiq	لائق	Worthy, deserving, capable, decent.
Lais	ليث	A famous jurist had this name. bin Saad bin Abdur Rahman
Lajlaj	لجلج	A companion of the Prophet PBUH al-Aamiree RA had this name.
Laqeeat	لقيط	Bin Sabirah RA was a well-known companion of the Prophet PBUH.
Laskhar	لشكر	Soldier, army.
Latif	لطيف	Kind, gracious, courteous, gentle, friendly.
Layeeq	ليق	Worthy, capable, clever, sensible.
Layyin	لين	Tender, resilient.
Liaquat	لياقت	Decorum, decency, competence, worth, capability, merit.
Limazah	لمازه	Ibn Zabbar had this name; he was a narrator of hadith.
Lisan	لسان	Tongue, language.
Lisanuddin	لسان الدين	Language of religion (Islam).
Luqman	لقمان	The sage Luqman.. is the type of perfect wisdom, Lokman.
Lut	لوط	Name of a great Prophet of Allah.
Lutf	لطف	Kindness, friendliness, gentleness, grace, courtesy, favour (from Allah).

Lutf-ul-Baari	لطف الباری	Kindness of the Creator.
Lutf-ur-Rahman	لطف الرحمان	Favour of the All-merciful (Allah).
Lutfi	لطفی	Kind, friendly, courteous.
Lutfullah	لطف الله	Kindness of Allah, favour of Allah.
Ma'dan	معدان	Name of the tutor of the family of Ziyad ibn Abih at Basrah and then at Kufah; he was called al-fil because of the elephant his master had given.
Ma'mar	معمر	One who lives long, an edifice or a building.
Ma'n	معن	Examine closely; accept the truth.
Maad	معد	An old Arabian Tribe's name.
Maali	معالی	Noble, sublime, Excellency.
Maalik	مالک	Owner, proprietor, master, lord. Allah's epithet.
Mabad	معبد	A place of worship; Many of the prominent people had this name including the companions ibn Khalid al-Juhanni and ibn-Hawzah RA.
Mabruk	مبروک	Blessed, prosperous.
Madani	مدنی	Urbane, civilized.
Madhat	مدحت	Praise, lauding.
Madih	مدیح	Praised, commendable.
Mahasin	محاسن	Pl. of Mahsana, beauty, attraction, virtue, merit.
Mahboob	محبوب	Dear, beloved.
Mahbubullah	محبوب الله	Beloved of Allah.
Mahdi	مهدی	Rightly guided.

Maheen	مهين	Fine or thin texture, feeble voice (also; despised, contemptuous).
Mahfuz	محفوظ	Safeguarded, well-protected, preserved, secure.
Mahfuzur Rahman	محفوظ الرحمن	Protected of the Beneficent
Mahib	مهيب	Majestic, dignified, magnificent.
Mahir	ماهر	Skilled, skilful, proficient.
Mahja	مهجع	Place to sleep, quarters, lodgings.
Mahjub	محبوب	Hidden, covered, screened.
Mahmood	محمود	Praised, commendable, praiseworthy.
Mahrus	محروس	Guarded, protected, secured.
Mahtab	مهتاب	Moon, moonlight.
Mahzuz	محظوظ	Fortunate.
Maimun	ميمون	Auspicious, prosperous, lucky, good fortunate, blessed.
Maisara	ميسره	Ease, comfort.
Maisur	ميسور	Easy, successful, fortunate, lucky, prosperous.
Majd	مجد	Glory, honour, nobility.
Majdi	مجدى	Glorious, praiseworthy.
Majduddin	مجد الدين	The glory of the religion (Islam).
Majeed	مجيد	Glorious, noble, exalted, an epithet of Allah.
Majid	ماجد	Glorious, noble, honourable, generous, Allah's attribute.
Makhdoom	مخدوم	One who is held in reverence and served by others, lord, master.

Makin	مکین	Strong, firm.
Makki	مکی	Pertaining to Makkah.
Makram	مکرم	Noble trait, excellent quality.
Maleek	ملیک	Reigning, ruling.
Malih	ملیح	Handsome.
Malik	ملک	An attribute of Allah, king, sovereign.
Maluf	مألوف	Familiar, popular.
Mamdooh	ممدوح	Praised, celebrated, famous, commended, laudable.
Mamoon	مامون	Trustworthy honest, faithful, reliable, something about which one feels secure.
Mamoor	معمور	Inhabited, civilized.
Man	معن	Benefit.
Manaf	عبد مناف	Abd Manaaf: an ancestor of the Prophet Muhammad.
Manal	منال	Attainment, acquisition, reachable.
Manhal	منهل	Fountains, spring of salubrious water.
Mani	منیع	Strong, secure, well-fortified, unconquerable.
Mannan	منان	Benevolent, bountiful, generous.
Mansoor	منصور	Assisted, aided (by God), victorious, triumphant.
Mansooruddin	منصور الدین	Victorious in religion (Islam).
Manus	مأنوس	Friendly, sociable, polite.
Manzar	منظر	View, Sight.

Manzoor	منظور	Visible, perspective.
Maqbool	مقبول	Accepted, admitted, granted, approved.
Maqil	معقل	Intelligent; Quite a few people had this name, among them companions of the Prophet PBUH ibn Sinah RA.
Maqsood	مقصود	Intended, aimed at, object.
Maram	مرام	Wish, desire, aspiration.
Marghoob	مرغوب	Desired, desirable, pleasant.
Marghoob	مرغوب	Desirable, coveted, agreeable.
Maroof	معروف	Favour, kindness, kind act, famous, noted.
Marsad	مرثد	Ibn Abu Marsad al-Ghanavi was the companion of the Prophet PBUH who took part in the Badr Battle and had this name.
Marwan	مروان	An ancient Arab name.
Marzooq	مرزوق	Blessed (by God), fortunate, prosperous, successful.
Masarrat	مسرت	Happiness, delight, joy, (Mussarrat is not correct).
Maseeh	مسیح	One who is blessed with piety from the cradle to the grave. The Messiah (Jesus), a Prophet.
Maseehuzzaman	مسیح الزمان	Masih (Messiah) of the age.
Mashhood	مشهود	Witnessed, present, manifest, the day of judgment, the day of Arafah.
Mashkoor	مشكور	The person to whom one is indebted.
Masir	مصیر	Destiny, goal.
Masood	مسعود	Prosperous, happy, dutiful, fortunate, lucky.
Masoom	معصوم	Innocent, sinless, infallible, protected.

Masrur	مسرور	Pleased
Masun	مصون	Guarded, well-protected.
Matin	متين	Strong, powerful, solid, of resolute mind, durable. Al-Matin: the Strong; one of the names of Allah.
Matloob	مطلوب	Desired, required, sought after.
Mausoof	موصوف	Worthy of description, endowed with laudable qualities.
Mawahib	مواهب	Pl. of Mauhiba, gift, talent.
Mawdood	مودود	Beloved, attached.
Mawhoob	موهوب	Gifted, talented, endowed, favoured.
Mawla	مولى	Helper, protector.
Mawsil	موصل	Naame of a Hanafi Jurist of Iraq (Ibn Mawsil).
Mazhar	مظهر	Manifestation, expression, outlook.
Mazhar-ud-Din	مظهر الدين	Manifestation, of the religion (Islam).
Mazharul Haq	مظهر الحق	Manifestation of the Truth i.e. Allah.
Mazid	مزيد	Increase, excess, more.
Mazin	مازن	Proper name.
Mehtab	مهتاب	The Moon.
Midlaj	مدلاج	Ibn Amr as-Sulami RA had this name.
Miftah	مفتاح	Key.
Mimar	معمار	Mason, architect.
Mimrah	ممرح	Cheerful, lively, gay-tempered.

Minhaj	منهاج	Method, system, order, way, road.
Minhajuddin	منهاج الدين	Way of religion
Minnat	منه	Grace, kindness, favour, gift.
Minnatullah	منه الله	Gratitude owed to Allah.
Miqdad	مقداد	Ibn Amir Ibn Thalabah RA, a well-known companion who participated in the battle of Badr.
Miqdam	مقدام	In the forefront of battle, very bold, undaunted.
Mir	مير	Prince, governor, leader.
Mir Jahaan	مير جهان	King of the world.
Miraj	معراج	Place of ascent.
Miran	ميران	Princes; pl. of Mir.
Mirsab	مرسب	Prudent, wise, a sword of the Prophet Muhammad.
Mirza	ميرزا	Son of a prince. Honorific title.
Misaq	ميثاق	Agreement, covenant, contract, pact.
Misbah	مصباح	Lamp, lantern.
Misbahuddin	مصباح الدين	Lamp of the religion (Islam).
Miskeen	مسكين	Poor.
Mistah	مسطح	(Musattah is plain level) hence, an instrument to level something.
Mizan	ميزان	Balance, scales.
Mizanur Rahman	ميزان الرحمن	Balance of the most merciful (Allah).
Moin	معين	Fountain, spring.

Mu'afa	معافاء	Ibn Imran, an ascetic, who travelled extensively to find Hadith, had this name.
Mu'alla	معلّا	A judge and follower of Abu Yusuf, ibn Mansur had this name.
Mu'allim	معلم	Teacher.
Mu'attib	معتب	It was the name of a companion bin Ubayd RA.
Muad	مواد	A noted companion of the Prophet PBUH had this name, ibn-Jabal RA.
Muammar	معمر	Antiquated, long-lived, one given long life, title of Luqman i.e. Lokman.
Muawin	معاون	Assistant, helper, supporter.
Muawiyah	معاويه	A young dog or fox (first Umayyad Khalifah).
Muawwaz	معوذ	Name of a Sahabi who participated in the battle of Badr.
Muawwiz	معوز	Ibn Afra RA, the companion who participated in the battle of Badr.
Muayyad	مؤيد	Supported, championed, approved, victorious.
Muaz	معاذ	Protected.
Muazzam	معظم	Exalted, glorified, honoured, revered.
Mubajjal	مبجل	Glorified, exalted, honourable, greatly respected.
Muballigh	مبلغ	Preacher, one who preaches and propagates Islam.
Mubarak	مبارک	Blessed, fortunate, lucky, auspicious, august.
Mubashir	مبشر	Bringer of good news, a Prophet.
Mubassir	مبصر	Observer.
Mubin	مبين	Clear, plain, distinct, manifest.
Mubtasim	مبتسم	Smiling.

Mudabbir	مدبر	Planner, designer, disposer.
Muddassir	مدثر	Wrapped in, enveloped, attribute of the Prophet Muhammad.
Mudrik	مدرک	Perceptive, intelligent, reasonable, endowed with reason.
Mueez	معیز	A person who gives shelter.
Mufakhar	مفخر	Glorious, exalted.
Mufakkir	مفکر	Thinker
Mufallah	مفلح	One who prospers.
Mufazzal	مفضل	Preferred, chosen, favoured.
Mufid	مفید	Beneficial, useful, advantageous, favoured, profitable.
Mufiz	مفیض	Giver.
Muflih	مفلح	One who succeeds, prospers.
Mufti	مفتی	Interpreter or expounder of Sharia (Islamic Law).
Mughis	مغیث	Helper, assistant.
Mughni	مغنی	One who releases another from straitened circumstances, an epithet of Allah.
Muhafiz	محافظ	Preserver, custodian, guardian.
Muhafiz-ud-Din	محافظ الدین	Preserver of the religion (Islam).
Muhaimin	مہمین	Ruler, overlord, one who provides sanctuary from any hazard or danger. Al-Muhaimin, the All-preserver: one of the names of Allah.
Muhajir	مہاجر	Emigrant.
Muhammad	محمد	Praised, lauded, commended, praiseworthy. Muhammad ibn Abdullah (570-632); Messenger of Allah who preached the faith of Islam.

Muhannad	مهند	Sword, Indian sword.
Muhazzab	مهذب	Polite, courteous, well-mannered.
Muhdee	مهدى	One who presents.
Muhib	محب	Loving, affectionate, friend.
Muhibuddin	محب الدين	Friend of the religion (Islam).
Muhibullah	محب الله	Friend of Allah.
Muhit	محيط	Encompassing, ocean.
Muhiyuddin	محيى الدين	Reviver of the religion (Islam).
Muhriz	محرز	Obtainer, winner, earner, Ibn Awn al-Hilali RA had this name.
Muhsin	محسن	Benevolent, benefactor, charitable, humanitarian.
Muhtadi	المهتدى	Rightly guided, following the right path, on the right way.
Muhtashim	محتشم	Decent, modest, chaste, shy.
Muhyi	محيى	One who gives life, reviver.
Muid	معيد	Reviser, restore.
Muin	معين	Helper, patron, supporter, aide.
Muinuddawlah	معين الدولة	Defender of the state.
Muinuddin	معين الدين	Helper of the religion (Islam).
Muinul Islam	معين الاسلام	Supporter of Islam.
Muizz	معز	One who honours, strengthens.
Muizzuddawlah	معز الدولة	He who renders the state mighty.

Muizzuddin	معز الدين	One who strengthens the religion (Islam).
Mujaddid	مجدد	One who renews or renovates or refreshes.
Mujahid	مجاهد	One who struggles, strives, or fights for the cause of Islam, soldier of Jihad.
Mujammil	مجميل	Adorner, beautifier.
Mujazzir	مجذر	A person who cuts off, uproots, or consolidates. Name of a Sahabi who participated in the battle of Badr.
Mujazziz	مجزز	One who cuts off, name of a companion, al-Mudliji.
Mujib	مجيب	Replier, answerer. Allah's epithet.
Mujir	مجير	Protector, defender, helper, supporter.
Mujtaba	مجتبى	Chosen, selected, elected. Title of the Prophet Muhammad.
Mujtahid	مجتهد	Diligent, industrious, hardworking.
Mukafih	مكافع	Freedom fighter.
Mukammil	مكمل	Perfecting, completing.
Mukarram	مكرم	Honoured, revered, honourable, noble.
Mukhallad	مخلد	Immortal.
Mukhlis	مخلص	Sincere, honest, true, faithful.
Mukhtar	مختار	Selected, chosen, preferred, favorite, the most exquisite..
Mukhtarul Haq	مختار الحق	Chosen by the Truth (Allah).
Muktafi	مكتفى	Satisfied, contended.
Mulayl	مليل	A companion was so name.
Mulham	ملهام	Inspired.

Mulk	ملك	Kingdom, sovereignty, supreme power or authority.
Mulla	ملا	A Persian construction probably from the Arabic Mawla (master, leader, lord).
Mumin	مؤمن	Believer (in Islam), pious, one who advocates peace and harmony. Allah's attribute.
Mumtaz	ممتاز	Distinguished, superior, outstanding.
Munadi	منادی	A scholar of Baghdad who wrote books on the Quran and related subjects, Abu al-Hasan, had this name.
Munadil	مناضل	Fighter, defender.
Munaf	مناف	Exalted, inconsistent with contradictory to.
Munaim	مناعم	Benevolent kind. Al-Munaim, the Benevolent: one of the names of Allah.
Munasir	مناصر	Helper, protector, friend.
Munawwar	منور	Illuminated, brilliant.
Munib	منيب	One who turns to Allah seeking His pardon.
Munif	منيف	Eminent, exalted, superior, high, lofty.
Munim	منعم	Benefactor, donor, grantor.
Munir	منير	Splendid, shining, something that reflects light, bright, brilliant, radiant, luminous..
Muniruzzaman	منير الزمان	Brilliant of the age.
Munis	مونس	Sociable, friendly, kind, gentle.
Munjid	منجد	Helper, supporter, rescuer.
Munkadir	منكدر	This was the name of Abu Bakr Muhammad, an ascetic and authority for Hadith.
Munna	منه	Strength, power, vigour.

Munqad	منقاد	One who is led, conducted, obedient.
Munqiz	منقذ	Saviour, rescuer, deliverer.
Munsif	منصف	Just, fair, righteous.
Muntaqim	منتقم	The Avenger; He who punishes wrongdoers; One who takes revenge. Name: Abdul Muntaqim.
Muntasir	منتصر	Victorious, triumphant.
Muntazar	منتظر	Expected, prospective, anticipated, awaited.
Munzir	منذر	Warner, cautioner, forerunner, Messenger sent by Allah to warn mankind.
Muqaddas	مقدس	Sacred.
Muqaffa	مقفا	Name of Abdullah (Ibn al-Muqaffi) who had converted to Islam from Zoroastrian religion and worked with the uncles of al-Mansur.
Muqarrab	مقرب	Intimate companion, friend, one who is brought near the throne of Allah, one who is nearest to Allah.
Muqbil	مقبل	Following, next.
Muqheet	مقيت	Provider. Al-Muqheet, the Nourisher; one of the names of Allah.
Muqla	مقله	Eye, eyeball, the middle of anything, Ib Muqlah; Abbasid vizier and "founder of Arabic calligraphy".
Muqsit	مقسط	Just, impartial, Allah's attribute.
Muqtadi	مقتدى	Follower, one who follows an imam during ritual prayer.
Muqtadir	مقتدر	Able, powerful, mighty, Allah's epithet. Al-Muqtadir, the omnipotent: one of the names of Allah.
Muqtafi	مقتفى	One who follows (another). Al-Muqtafi (1136-60): Abbasid Khalifa.
Muqtasid	مقتصد	Frugal, thrifty, economical.
Murabbi	مربی	Patron, superior, guardian.

Murad	مراد	Will, intention, desire, intended.
Murarah	مراره	Bitterness, innermost, heart; al-Rabi al-Ansari RA was a companion who participated in the Battle of Badr.
Mursal	مرسل	Messenger, Prophet, Ambassador.
Murshid	مرشد	Leader, guide, adviser, counselor.
Murtaad	مرتاض	Ascetical.
Murtaza	مرتضیٰ	Chosen, approved, agreeable, acceptable, an epithet of the Prophet Muhammad.
Mus'ab	معصب	Ibn-Umair RA was so named he was a companion whom the Prophet PBUH name as one of the fourteen eminent guardians.
Musa	موسیٰ	A Prophet, the biblical Moses.
Musad	مسعد	Fortunate, lucky, unfettered camel.
Musaddiq	مصدق	One who confirms. One who accepts another's word as truth.
Musaid	مساعد	Helper, assistant, supporter.
Musawwir	مصور	Shaper, fashioner.
Musharraf	مشرف	Honoured, exalted.
Musharrif	مشرف	One who exalts.
Mushfiq	مشفق	Kind, tender, fearful.
Mushir	مشیر	Counselor, advisor.
Mushir-ul-Haq	مشیر الحق	Counselor of the Truth i.e. Allah.
Mushtaq	مشتاق	Longing, desiring, eager.
Musir	موسر	Prosperous, affluent, rich.

Musleh	مصلح	Reformer
Muslih	مصلح	Peacemaker, conciliator, reformer, one who sets things right.
Muslihuddin	مصلح الدين	Reformer of the religion (Islam).
Muslim	مسلم	Follower of the religion of Islam.
Musta'een	مستعين	One who asks the help or aid or assistance.
Mustafa	مصطفى	Chosen, selected, preferred.
Mustafa Kamal	مصطفى كمال	Founder of modern Turkey (1881-1938).
Mustafavi	مصطفوی	Attributed to the family of Mustafa, i.e. Muhammad.
Mustafeed	مستفيد	Profiting, gainful.
Mustafiz	مستفيض	Profiting, one who is desirous of gaining.
Mustahfiz	مستحفظ	Guardian, protector, custodian.
Mustahsan	مستحسن	Commendable.
Mustajab	مستجاب	One who is heard, one whose supplication is answered.
Mustakfi	مستكفي	One who desires another to do something effectively.
Mustali	مستعلي	High, elevated, superior.
Mustamsik	مستمسك	Composed, calm of mind, one who restrains himself.
Mustaneer	مستنير	Brilliant.
Mustanjid	مستجد	One who implores for help.
Mustansir	مستنصر	One who asks for help.
Mustaqim	مستقيم	Straight, upright.

Mustarshid	مسترشد	One who seeks direction.
Mustasim	مستعصم	He who holds fast.
Mustatab	مستطاب	Good, Delectable.
Mustazhir	مستظهر	Memorizer, one who knows by heart.
Mustazi	مستضيئ	One who seeks light or advice or guidance.
Muta	مطاع	Obeded.
Mutad	معتد	Prepared, ready.
Mutahhar	مطهر	Pure, clean, purified, very beautiful.
Mutali	متعالی	Exalted, supreme.
Mutamad	معتمد	Trustworthy, reliable, dependable.
Mutamid	معتمد	One who relies upon Allah.
Mutamin	مؤتمن	One who entrusts his affairs to the management of another.
Mutammim	متمم	Perfecting, completing.
Mutaqid	معتقد	Confident, believer, faithful friend.
Mutasim	معتصم	Abstaining from sin (by the grace of Allah), preserved, defended.
Mutawakkil	متوكل	One who puts his trust (in Allah).
Mutawassit	متوسط	Mediator, umpire.
Mutayyib	مطيب	Fragrant.
Mutazid	معتزد	One who takes assistance (of Allah), petitioner of justice.
Mutazz	معتز	Mighty, proud, powerful.

Mutee	مطيع	Obedient, pious, devoted, faithful, submissive.
Muti	معطى	Giver, granter, donor, Al-Muti: the Granter: one of the names of Allah.
Mutiul Islam	مطيع الاسلام	Obedient (follower) of Islam.
Mutiur Rahman	مطيع الرحمن	Obedient (servant) of the most gracious i.e. Allah.
Mutlaq	مطلق	Free, unlimited, unrestricted.
Muttalib	مطلب	Seeker. Abdul Muttalib: grand father of the Prophet Muhammad.
Muttaqi	المتقى	God-fearing, pious, religious, devout.
Muwaffiq	موفق	Successful, prosperous, lucky, fortunate.
Muzaffar	مظفر	Victorious, triumphant, conqueror.
Muzaffaruddin	مظفر الدين	Victorious of the religion (Islam).
Muzahir	مظاهر	Protector, defender, supporter.
Muzahiruddin	مظاهر الدين	Defender of the religion (Islam).
Muzakkir	مذكر	Reminder, warner.
Muzammil	مزمّل	One who is enwrapped in garments. Al-Muzzammil: title of the 73rd Sura of the Quran. In this sura, Allah addresses the Prophet Muhammad.
Naabih	نابه	Noble, famous, eminent, distinguished, brilliant.
Naase	ناصع	Clear, pure, white.
Nabi	نبي	Prophet sent by Allah for the guidance of mankind.
Nabi Bakhsh	نبي بخش	Gift of the Prophet.
Nabigh	نابغ	Distinguished; talented; man of genius, brilliant person.

Nabih	نبيه	Famous, noble, outstanding, eminent, distinguished, brilliant.
Nabil	نبيل	Noble, high born, honourable, intelligent, dexterous, one skilled in archery.
Nabil	نابل	Archer, Bowman.
Nabiullah	نبى الله	An epithet of the Prophet Nuh.
Nadeem	نديم	Intimate friend, boon companion, courtier.
Nadir	نادر	Extraordinary, rare, dear, exceptional.
Nadqid	ناقد	A critic; a reviewer; a fault-finder.
Naeem	نعيم	Happiness, comfort, ease, tranquil, felicity, peaceful, bliss, pleasure, bounty, anything given as gift.
Naeemullah	نعيم الله	Grace of Allah, bliss of Allah.
Naef	نيف	Excess, surplus.
Nafasat	نفاست	Refinement.
Nafi	نافع	Beneficial, advantageous, profitable.
Nafis	نفيس	Refined, pure, choice, exquisite, precious, invaluable, costly.
Naib	نائب	Deputy.
Naif	نائف	Exalted, lofty, eminent, superior.
Nail	نائل	Winner, gainer.
Najah	نجاح	Success.
Najat	نجات	Rescue, salvation, deliverance.
Najeed	نجيد	Highland.
Najeeh	نجيح	Sound, good (opinion).

Naji	ناجى	Saved, liberated, safe.
Najib	نجيب	Excellent, noble, distinguished, praiseworthy, generous, aristocratic.
Najib-ud-Din	نجيب الدين	Distinguished (person) of religion.
Najibullah	نجيب الله	Distinguished (servant) of Allah.
Najid	ناجد	One who helps, supports.
Najih	ناجح	Successful, prosperous.
Najillah	ناجى الله	Saved by Allah. An epithet of Prophet Nuh.
Najiullah	نجى الله	Intimate friend of Allah.
Najzi	نجى	Intimate friend, bosom friend.
Najm	نجم	Star, planet.
Najmuddawlah	نجم الدوله	Star of the state.
Najmuddin	نجم الدين	Star of the religion (Islam).
Nameer	نمير	Pure, clear, healthy, good.
Namir	نمر	Leopard, tiger, panther.
Naqi	نقى	Pure, clean.
Naqib	نقيب	President, head, chief.
Naqib	ناقد	Fault-finder.
Naqit	ناقط	Salih bin Aasim had this name.
Naseer	نصير	Helper, protector, patron.
Naseeruddin	نصير الدين	Defender of the religion (Islam).

Nashat	نشاط	Joy, Cheer.
Nasheet	نشيط	Energetic, dynamic, lively, fresh, vigorous.
Nashit	ناشط	Energetic, dynamic, lively, fresh, vigorous.
Nashwan	نشوان	Elated, exalted, exuberant.
Nasib	نسيب	Noble, highborn.
Nasif	ناصف	Just.
Nasih	ناصح	Adviser, counselor.
Nasihuddin	ناصح الدين	Counselor of the religion (Islam).
Nasim	نسيم	Gentle wind, fresh air, fragrant air, zephyr, a cool breeze.
Nasim-ul-Haq	نسيم الحق	Breeze of the Truth i.e. Allah.
Nasimuddin	نسيم الدين	Breeze of the religion (Islam).
Nasir	ناصر	Helper, protector, defender.
Nasiruddin	ناصر الدين	Defender of the faith (Islam).
Nasr	نصر	Help, aid, support.
Nasri	نصرى	Winner of victory after victory.
Nasruddin	نصر الدين	Victory of the religion (Islam).
Nasrullah	نصر الله	Help of Allah.
Natiq	ناطق	Endowed with speech, eloquent, rational (being), spokesperson.
Naushad	نوشاد	Happy.
Naveed	نويد	Happy tidings, good news.

Nawaz	نواز	One who caresses, soothes.
Nawfal	نوفل	Generous, old Arabic name for the sea.
Nayab	نایاب	Rare, Precious.
Nayyar	نیر	Bright Star
Nazakat	نزاكت	Delicacy.
Nazar	نذر	A vow, promise made to God; a gift, charity, votive offering.
Nazeer	نذیر	Warner, Prophet sent by Allah to warn mankind, a courtier.
Nazif	نظیف	Pure, clean, innocent, neat and clean, chaste.
Nazih	نزیه	Pure, virtuous, just, honest.
Nazim	ناظم	Organizer, governor, arranger, adjuster, administrator, director, a composer of verses.
Nazimuddin	ناظم الدین	Organizer of the religion (Islam).
Nazir	ناظر	Bright, radiant, blooming.
Nazmi	نظمی	Arranger, organizer.
Nazzeer	نظیر	Precedent, alike, equal to.
Niaz	نیاز	Dependence
Nihal	نہال	Prosperous
Nimat	نعمت	Blessing, boon, favour, grace, bounty, comforts of life.
Nimatullah	نعمت اللہ	Blessing of Allah.
Nisar	نثار	To strew, to sacrifice.
Nizal	نضال	Striving, contest, competition, battle.

Nizam	نظام	Order, arrangement, discipline, ruler, system.
Nizam-ul-Mulk	نظام الملك	The organization of the kingdom.
Nizami	نظامی	Of or relating to Nizam.
Nizamuddin	نظام الدین	Discipline of the religion (Islam).
Noor	نور	Light, illumination. Allah's epithet.
Noor Muhammad	نور محمد	Light of the Prophet Muhammad.
Noori	نوری	Light, luminous.
Nooruddin	نور الدین	Light of the religion (Islam).
Noorul Absar	نور البصار	Light of vision.
Noorul Ayn	نور العین	Light of the eye
Noorul Haq	نور الحق	Light of the Truth i.e. Allah.
Noorul Huda	نور الهدی	Light of the right guidance (of Allah).
Noorullah	نور الله	Light of Allah.
Nooruz Zaman	نور الزمان	Light of the era.
Nooruzzaman	نور الزمان	Light of the era.
Nuaym	نعیم	Diminutive of Naa'im, gentle, delicate.
Nuaym	نعیم	One of the narrators of Hadith was Abu Nuaym al-Nakhee; ibn Masood was a well-known companion by this name.
Nuh	نوح	Noah, name of Prophet of Allah.
Numan	نعمان	Blood; name of the kind of Hirah in Arabia, especially of the last, Numan bin Munzir, also name of a Sahabi (AS).

Nusayb	نصيب	Name of Ibn Rabah al-Thaqafi a black slave who fought in the early wars of Islam.
Nusayr	نصير	Ibn al-Farj al-Asaliyy a narrator of Hadith had this name.
Nusrat	نصرت	Help, aid, assistance, support.
Nusratuddin	نصرت الدين	Help of the religion (Islam).
Nuzayh	نزیه	Pure, chaste.
Parvez	پرویز	Victorious, fortunate, happy.
Pasha	پاشا	Lord, honorific title.
Pir	پیر	Saint, spiritual guide, wise.
Qabil	قابیل	Son of Adam.
Qadeer	قدیر	Able, powerful, mighty, one of the names of Allah.
Qadim	قدیم	Ancient.
Qadir	قادر	Able, capable, powerful, might. One of the names of Allah.
Qahir	قاهر	Conqueror, subduer.
Qaid	قائد	Leader, commander.
Qaim	قائم	Upright, independent, one who performs.
Qais	قیس	Measure, measurement, firm, example.
Qaiser	قیصر	Caesar.
Qamar	قمر	The moon. Al-Qamar: title of 54th sura of Quran.
Qamaruddin	قمر الدين	Moon of the religion (Islam).
Qani	قانع	Content, Satisfied.

Qanit	قانت	Obedient, submissive, humble, God-fearing.
Qareeb	قريب	Near.
Qaseem	قسيم	Distributor
Qasid	قاصد	Messenger, courier.
Qasidul Haq	قاصدالحق	Courier of the Truth i.e. Allah.
Qasim	قاسم	Distributor, divider.
Qatadah	قتاده	Astragals, a hardwood tree.
Qatawah	قتاوه	A companion
Qati'i	قطيعي	Muhammad Ibn Yahya, a student of Hadith and this name.
Qawi	قوى	Strong, powerful, firm, mighty. One of the names of Allah.
Qayyum	قيوم	Eternal, everlasting. An epithet applied to Allah.
Qazi	القاضي	Judge, justice.
Qismat	قسمت	Fate, destiny.
Qiwam	قوام	Support, prop.
Qiwamuddin	قوام الدين	Support of the religion (Islam).
Qudamah	قدامه	A companion of the Prophet PBUH Ibn Mazoon RA.
Quddoos	قدوس	Holy, most, pure, free from any defects. Al-Quddus, the All-holy: one of the names of Allah.
Qudrat	قدرت	Power, might, strength.
Qudratullah	قدرت الله	Power of Allah.
Quds	قدس	Holiness, sanctity.

Qudsi	قدسى	Holy, sacred.
Qudus	قدس	Holiness, sanctity.
Qudwa	قدوه	Model, example.
Qurban	قربان	Sacrifice, sacrifice on the occasion of Eid-al-adha.
Qureshi	قریشی	Attributed to Quraish, the tribe of the Prophet Muhammad.
Qusta	قسطی	He was ibn Luqa. He translated works of philosophy, astronomy and geometry into Arabic for the Baytal Hikmah of Al-Mamun.
Qutaiba	قتیبه	Irritable, impatient.
Qutaybah	قتیبه	Bin Saad bin Jamil a narrator of Hadith had this name.
Qutb	قطب	Leader, chief, pivot, axis, pole.
Qutbah	قطبه	Name of Ibn Maalik RA a companion of the Prophet PBUH.
Qutbuddin	قطب الدین	Leader of the religion (Islam).
Raafe	رافع	A companion
Raashid	راشد	Major, Adult, Orthodox, Guided, Intelligent.
Raazi	راضی	Satisfied, contented, well-pleased.
Rab	رب	Lord, master. One of the names of Allah.
Rabah	رباح	Gain, profit.
Rabbani	ربانی	Divine, from Allah.
Rabi	ربیع	Spring, springtime.
Rabia	ربیعہ	Fem. of Rabi.
Rabih	رابح	Winner, gainer.

Rabit	رابط	Binding, Fastening.
Rafi	رفيع	High ranking, noble, eminent, exalted, sublime.
Rafi-ud-Din	رفيع الدين	Noble (person) of the religion (Islam).
Rafid	رافد	Tributary stream, affluent, helper, supporter, aide.
Rafif	رفيف	Glittering, shining, gleaming.
Rafiq	رفيق	Associate, intimate friend, companion.
Rafiqul Islam	رفيق الاسلام	Friend of Islam.
Ragheed	رغيد	Comfort, opulence, affluence.
Raghib	راغب	Willing, desirous, wishful, inclined towards anything.
Rahat	راحت	Rest, Repose, Peace.
Rahim	رحيم	Merciful, compassionate, kind. Al-Rahim, the most Merciful: one of the names of Allah.
Rahman	رحمن	Al-Rahman, the most Gracious; one of the names of Allah.
Rahmat	رحمت	Sympathy, mercy, compassion, kindness.
Rahmatullah	رحمت الله	Mercy of Allah.
Rai	راعى	Guardian, custodian, patron, protector, sponsor.
Raid	رائد	Pioneer, explorer, leader, model.
Raiq	رائق	Pure, clear, tranquil, serene.
Rais	رئيس	Leader, chief, president, superior, nobleman.
Raisuddin	رئيس الدين	Leader of the religion (Islam).
Raja	رجاء	Hope, wish.

Raja Al-Karim	رجاء الكريم	Hope of the Kind.
Rajab	رجب	The seventh month of the Islamic calendar.
Raji	راجي	Hopeful, hoping, full of hope.
Rakhshan	رخشان	Dazzling, Shining, Bright.
Ramadan	رمضان	Name of Islamic month of fasting. Many people have this name.
Ramiz	رامز	One who indicates by signs.
Ramiz-ud-Din	رامز الدين	One who indicates by signs to the religion (Islam).
Raqib	راقب	Observer, guard. the watcher: one of the names of Allah.
Raqim	رقيم	Writer
Raseem	رسيم	One who designs.
Rashad	رشاد	To lead a righteous life, right guidance, integrity of conduct.
Rashdan	رشدان	Guidance. Name of a Sahabi RA.
Rasheed	رشيد	Wise, prudent, judicious, rightly guided. Al-Rasheed, the Right-minded: one of the names of Allah.
Rasheed-ud-Din	رشيد الدين	Wise (person) of the faith (Islam).
Rashid	راشد	Right-minded, rightly-guided, pious.
Rashiduddin	راشد الدين	Rightly-guided (person) of the religion (Islam).
Rashiq	رشيق	Graceful, elegant.
Rasikh	راسخ	Well-established, well-founded, stable, steady.
Rasim	راسم	Planner, designer.
Rasin	رصين	Calm, composed.

Rasul	رسول	Messenger, messenger of Allah.
Ratib	راتب	Arranger.
Rauf	رؤوف	Merciful, kind, compassionate. Al-Rauf, the most Kind: one of the names of Allah.
Rawahah	رواها	Departure, Fragrance, ease.
Rawh	روح	Refreshment, Rest.
Rawman	رومان	
Rawza	روضه	GArden, Meadow, Paradise
Rayhan	ريحان	Ease, fragrant herb, sweet basil, comfort.
Razeen	رزین	Sedate, Solemn, grave, Sober-Minded.
Razi	رضی	Satisfied, contended, pleased.
Razi-Ur-Rahman	رضی الرحمن	Pleasure of the Beneficent
Razin	رزین	Calm, composed, self-possessed.
Razzaq	رزاق	Provider. Al-Razzaq, the All-provider: one of the names of Allah.
Rehan	ريحان	Scented
Reza	رضا	Contentment, satisfaction, pleasure, approval, consent.
Rezaul Karim	رضاءالکریم	Satisfaction of the most Generous (Allah).
Rib'i	ربعی	Ibn Ibrahim bin Muqasim al-Asadi, Ibn Jarash and Ibn Abdullah all had this name; they were narrators of Hadith.
Rifah	رفاعه	Name of twenty three companions of Muhammad.
Rifat	رفعت	High rank, high standing, dignity, exaltation, eminence.
Riyasat	ریاست	Rule, Dominion.

Riyaz	رياض	Pl. of Rawza, garden.
Riyazul Islam	رياض الاسلام	Gardens of Islam.
Riza	رضاء	Pleasure, assent al-Sharif Abu al-Hasan Ibn-Tahir had this name.
Rizq	رزق	Livelihood, subsistence, blessing of Allah.
Rizq Allah	رزق الله	Livelihood from Allah.
Rizwaan	رضوان	Satisfaction contentment, happiness, pleasure, name of the Keeper of the gates of Jannah (Paradise).
Ronaq	رهنق	Lustre.
Rooh	روح	Spirit, soul.
Roohul Amin	روح الامين	Spirit of the faithful, spirit of the reliable; an epithet of Jibreel.
Roohullah	روح الله	Spirit of Allah. An epithet of Prophet Isa.
Roshan	روشن	Bright, Shining.
Ruhul Haq	روح الحق	Spirit of the truth. An epithet of the Prophet Muhammad.
Ruhul Qudus	روح القدوس	Spirit of the holy. Epithet of Jibreel i.e. Gabriel.
Rukanah	ركانه	Firm, solid; Ibn Abd Yazid was RA a companion of the Prophet PBUH and he had this name.
Rukhailah	رخيله	Female sheep. Name of a Sahabi who took part in the battle of Badr.
Rukn	ركن	Pillar, prop, support.
Ruknud Din	ركن الدين	Pillar of the religion (Islam).
Rushd	رشد	Right guidance.
Rustam	رستم	The most renowned hero among the Persians, hero of the Persian epic Shahnama.

Ruwayfi	رويفع	Exalted.
Ruwwad	رواد	Pioneers, explorers, guides, leaders, models; pl. of Raid.
Sa'dan	سعدان	Happy, fortunate.
Sa'id	صاعد	Ibn Al-Hasan Ar. Raba'ee a narrator of Hadith.
Sa'irah	سائره	Walking.
Saad	سعد	Good luck, good fortune, success, happiness, prosperity, lucky.
Saadat	سعادت	Prosperity, happiness, good fortune, auspiciousness.
Saadi	سعدى	Happy, lucky, blissful fortunate, name of a great Persian poet.
Saaduddin	سعد الدين	Success of the religion (Islam).
Saadullah	سعد الله	Joy of Allah.
Saafi	صافى	Pure, clear, crystal.
Saami	سامى	Eminent, exalted, high-minded, sublime.
Saamir	ثامر	Fruit-bearing, fruitful, productive.
Sabah	صباح	Morning.
Sabahat	صباحت	Beauty, Grace, Handsomeness.
Sabat	ثابت	Firmness, stability, certainty, endurance, boldness, truth.
Sabeeh	صبيح	Beautiful, handsome, one with a fair complexion.
Sabeer	صبير	Patient, tolerant.
Sabih	صباح	Coming or arrival in the morning.
Sabiq	سابق	First, winner.

Sabir	صابر	Patient, tolerant.
Sabit	ثابت	Strong, well-established, certain, sure.
Saboor	صبور	Patient, tolerant, forbearing.
Sabuh	صبوح	Shining, brilliant.
Saburah	سبره	Ibn Abdul Aziz a narrator of Hadith had this name.
Sadaat	سادات	Princes, lords, chiefs title of the Prophet Muhammad's director descendents.
Sadaqat	صداقت	Truth.
Sadeem	سدیم	Haze, Mist.
Sadid	سدید	Correct, right, sound, appropriate, unerring, hitting the target.
Sadiq	صادق	True, truthful, honest, sincere, devoted, faithful, veracious.
Sadooq	صدوق	Honest, truthful, sincere, trustworthy.
Sadr	صدر	Chest, breast, forefront, start, dawn, bosom, the highest part, prime.
Sadrudin	صدرالدين	Person at forefront of the faith (Islam).
Saduh	صدوح	Singer, singing.
Saeed	سعيد	Fortune, auspicious, venerable, dignified, happy, lucky.
Saeeduz Zaman	سعيدالزمان	Luckiest of the age.
Safdar	صفدر	Brave, a violent warrior.
Safeenah	سفینه	Ship.
Saffah	سفاح	Killer, blood shedder.
Saffar	صفار	Abu Ali Ism ail, an authority for Hadith had this name; died 952.

Safi	صفى	Pure, just, righteous, pious.
Safir	سفیر	Ambassador, mediator, intercessor.
Safiuddin	صفى الدين	The pure (one) of the faith (Islam).
Safiullah	صفى الله	The pure (one) of Allah.
Safiyy	صفى	Chosen One.
Safulmulk	سیف الملک	Sword of the kingdom.
Safwan	صفوان	Pure, clear, smooth stone, cloudless day.
Safwan	صفوان	Rock.
Saghir	صغیر	Small, young, slender, tender.
Saghir Ali	صغیر علی	Little Ali.
Sahab	سحاب	Clouds.
Sahar	سحر	Time before day break; bewtich.
Sahib	صاحب	Companion, freind.
Sahir	ساهر	Wakeful.
Sahl	سهل	Soft, soil, smooth, smile. facile, easy, even.
Sahm	سهم	Arrow, dart.
Saib	سائب	Foresaken, abandaned.
Said	صاعد	Rising, ascending.
Saif	سیف	Sword.
Saifuddin	سیف الدين	Sword of the religion (Islam).

Saiful Baari	سيف الباري	Sword of the Creator.
Saiful Islam	سيف الاسلام	Sword of Islam.
Saifullah	سيف الله	Sword of Allah. Title of honour awarded to Khalid Bin Walid by the Prophet Muhammad.
Saim	صائم	Fasting.
Sair	سائر	Walking, going on foot.
Saji	ساجي	Abu Yahya had this name, a scholar and jurist who studied with the disciples of al-Shafae.
Sajid	ساجد	Prostrate in worship, bowing in adoration to Allah.
Sajidur Rahman	ساجد الرحمن	One who prostrates to the Merciful (Allah).
Sajjad	سجاد	One who constantly prostrates, worshiper of Allah, worshipper engaged in sujud (prostration) before Allah.
Sakha	سخاء	Generosity, liberality.
Sakhawat	سخاوت	Generosity, liberality.
Sakhr	سخر	Rock; Bin Wadaah RA was a companion of the Prophet PBUH.
Sakhrah	صخره	Rock(s).
Salabah	ثعلبه	B. Abdullah was a narrator of Hadith.
Salabat	صلايت	Strong, majesty, dignity, awe.
Salah	صلاح	Piety, righteousness, honesty, goodness, peace, concord, treaty, rectitude.
Salah-ud-Din	صلاح الدين	Rectitude of the faith (Islam).
Salam	سلام	Peace, safety, security. Al-Salam, the All-peaceable: one of the names of Allah.
Salama	سلمه	Peace; fem. of Salam.

Salamat	سلامت	Safety, security, soundness, integrity.
Salamatullah	سلامت الله	Security of Allah.
Saleem	سليم	Sound, affable, healthy, guarded, perfect, complete, safe, secure.
Saleemullah	سليم الله	Soundest (servant) of Allah.
Saleemuz Zaman	سليم الزمان	Soundest (servant) of the time.
Saleet	سليط	Shar-tongued.
Salif	سالف	Previous, Former.
Salih	صالح	Pious, righteous, upright, just, virtuous, devoted, chaste.
Salik	سالك	Traveler, wayfarer.
Salil	سليل	Drawn (sword), scion, son.
Salim	سالم	Safe, sound, perfect, complete.
Salit	سليط	Strong, solid, firm, sharp.
Salman	سلمان	Safe, mild, affable, perfect, name of a sahabi i.e. companion of the Prophet Muhammad.
Salt	صلت	Ibn Bahram, a narrator of Hadith had this name.
Samad	صمد	Eternal, high, Al-Samad, the Everlasting: one of the names of Allah.
Samah	سماح	Generosity, bounty, good-heartedness.
Saman	ثمن	Price, Worth.
Samar	ثمر	Fruit, Outcome.
Sameen	ثمين	Precious, invaluable.
Sameer	سمير	Companion (in nightly conversation), entertainer (with stories, music etc.).

Sami	سميع	Hearing, listening. Al-Sami, the All-Hearing: one of the names of Allah.
Samih	سميح	Magnanimous, generous, king, forgiving, good-hearted.
Samim	صميم	Sincere, genuine, pure, true, essence, heart.
Samin	ثمين	Valuable, precious, priceless.
Samir	سامر	Entertainer.
Samit	صامت	Quiet.
Sammak	سماك	Abu al-Abbas Muhammad Ibn Sabih had this name.
Samsaam	صمصام	Sword; name: Samsaamuddin.
Samurah	سمره	Name of a distinguished Sahabi RA.
Sana	ثناء	Praise, commendation, eulogy.
Sanad	سند	Support, prop.
Sanaubar	صنوبر	A cone-bearing tree, fir, Pne.
Sanaullah	ثناء الله	Praise of Allah.
Sanie	سنى	Brilliant, majestic, exalted, eminent, splendid.
Saqaf	تقف	To surpass in skill.
Saqib	ثاقب	Penetrating, piercing, sharp-witted, sagacious, astute, acute.
Saqif	تقيف	Proficient, skilful.
Sardar	سردار	Chief, noble man, officer of rank.
Sarkar	سرکار	Chief, overseer.
Sarmad	سرمد	Everlasting.

Sarwar	سرور	Leader, chief, master.
Sarwat	ثروت	Wealth, Fortune, riches.
Sattar	ستار	Veiler (of sin). Al-Sattar, the veiler of sin: one of the names of Allah.
Sauban	ثوبان	Two garments.
Saud	سعود	Fortunate, pious, auspicious, prosperous.
Saulat	صولت	Pomp, dignity, majesty.
Sawa	سواء	Equal, same.
Sawad	سواد	Blackness, Skill.
Sayfiyy	سیفی	Concerning sword.
Sayhan	سیحان	Flowing.
Sayyar	سیار	Mobile, constantly one the move.
Sayyid	سید	Lord, master, chief.
Seema	سیما	Mein, Expression, Countenance.
Shaa'fi	شافی	Intercessor, mediator.
Shabab	شباب	Youth.
Shabah	شابه	Resembling.
Shaban	شعبان	Eighth lunar month. It is a month of religious significance for Muslims.
Shabb	شاب	Young.
Shabbar	شبر	Son of the Prophet Harun, by which name Muhammad is said to have called his grandson Hasan.
Shabbir	شبیر	Son of Prophet Harun, by which name Muhammad is said to have called his grandson Husain.

Shabeeh	شبيه	Resembling.
Shabi	شعبى	A leading scholar of his time, especially for the Hadith.
Shabib	شبيب	A scholar who wrote about spelling in the Quran, Ibn Shabib.
Shad	شاد	Happy.
Shadan	شادان	Happy.
Shadi	شادى	Singer.
Shafaat	شفاعت	Intercession, mediation, recommendation.
Shafay	شافع	Intercessor, mediator.
Shafee	شفيع	Intercessor, mediator.
Shafiq	شفیق	Affectionate, compassionate, tender, kind-hearted friend, warm-hearted.
Shafqat	شفقت	Compassion, pity, kindness, tenderness.
Shaguftah	شگفته	Blooming, Happy.
Shah	شاه	King, emperor. Title assumed by fakirs i.e. mystics.
Shah Alam	شاه عالم	King of the world.
Shah Jahan	شاه جهان	King of the world.
Shah Nawaz	شاه نواز	Friend of king.
Shahadat	شهادت	Testimony, evidence, fundamental belief in Islam.
Shahan	شاهان	Kings; pl. of Shah, king.
Shahan Shah	شاهان شاه	King of kings.
Shahbaz	شاهباز	Royal falcon, royal, generous, noble.

Shaheed	شہید	Present, witness, martyr in the cause of Islam and as such held in very high esteem and honour.
Shaheen	شاہین	Royal, white falcon; the needle of the beam of scales.
Shaheer	شہیر	Well-known.
Shahid	شاہد	Witness, angel.
Shahiq	شاہق	High, towering, lofty, tall.
Shahir	شاہر	Famous, eminent, renowned.
Shahrukh	شاہ رخ	Concerning monarchy.
Shahzada	شاہ زادہ	Prince.
Shaibaan	شیبان	Grayness, senility, old age. Name of a Sahabi RA.
Shaida	شیدا	Greatly Attached
Shaikh	شیخ	Chief, an experienced man, an old man.
Shaikhul Islam	شیخ الاسلام	Leader of Islam.
Shajee	شجیع	Bold, Courageous.
Shaji	شجیع	Courageous, bold, brave, fearless.
Shakib	شکیب	Patient
Shakil	شکیل	Well formed, handsome, comely, well-shaped.
Shakir	شاکر	Thankful, grateful, contented.
Shakur	شکور	Thankful, most grateful, one who gives due appreciation. Al-Shakur, the All-thankful; one of the names of Allah.
Shamim	شمیم	Fragrant, scent, a sweet-smelling breeze.
Shammas	شماس	A companion of the Prophet PBUH, bin Usman al-Makhzumi RA, who was martyred at Badr.

Shams	شمس	The sun.
Shams	شمس	Sun.
Shams-ud-Din	شمس الدين	Son of the religion (Islam).
Shams-ul-Haq	شمس الحق	The sun of truth
Shamshad	شمشاد	Box-tree.
Shamsheer	شمشير	Sword.
Shamsudduha	شمس الضحى	Son of forenoon.
Shamsuzzaman	شمس الزمان	Sun of the age.
Shamuel	شميئيل	Banu Israil Prophet
Shan	شان	Dignity, Spendour.
Shaqeeq	شقيق	Real; brother; name of a Sahabi RA; part, half, piece, brother.
Sharaf	شرف	Nobility, high rank, eminence, honour distinction, honour, glory, dignity.
Sharafat	شرافت	Honour, nobleness.
Sharafuddin	شرف الدين	Honour of the religion (Islam).
Sharaheel	شراحيل	Ibn Abdul Hameed had this name, he was a narrator of Hadith.
Shareeh	شريح	A companion
Shareek	شريك	Associate.
Shariat	شريعة	Divine law, Islamic Law.
Shariatullah	شريعة الله	Divine law of Allah.
Sharif	شريف	Noble, honourable, highborn, eminent.

Sharifuddin	شريف الدين	Noble (person) of the religion (Islam).
Shariq	شارق	Radiant, Bright.
Shaukat	شوكت	Power, might, valour, dignity, magnificence, grandeur, pomp, power.
Shaybah	شيبه	Grey haired, Old.
Shayban	شيبان	Grey-haired, aged.
Shehryar	شهریار	Friend of the city.
Sher	شير	Lion, An epithet of Kahlifa Ali.
Shibl	شبل	Lion cub.
Shibli	شبلی	Mawlana Shibli Numani was a great Scholar and writer.
Shifa	شفاء	Cure.
Shihab	شهاب	Flame, meteor, shooting star, star.
Shihabuddin	شهاب الدين	Meteor of the religion (Islam).
Shiqdar	شقدار	Land tax collector during the Muslim rule in India, now a family title.
Shua	شعاع	Ray of the sun, sunshine, light, luster, splendour.
Shuaib	شعيب	A Prophet (see surat al-Araaf 7:88).
Shubool	شبول	Lion cubs; pl. of Shibl.
Shuhrat	شہرت	Fame, renown.
Shuja	شجاع	Courageous, bold, brave.
Shujaat	شجاعت	Courage, bravery, valour.
Shujauddin	شجاع الدين	Brave (person) of the religion (Islam).

Shujauddin	شجاع الدين	Brave (person) of the religion (Islam).
Shukr	شكر	Thanks, gratitude, gratefulness.
Shuqran	شقراں	Blondness, fair.
Shurahbeel	شرحبیل	Ibn Shurayk, a narrator of Hadith was known by this name.
Shurayh	شريح	Bin Artah al-Nakhee, a narrator of Hadith had this name.
Shuraym	شریم	Split, Cleavage.
Siddiq	صديق	Righteous, very truthful, hones, sincere.
Siddique	صديق	Friend, companion.
Siddiqui	صديقی	Attributed to the first Khalifa Abu Bakr Al-Siddiq (d.634) through ancestry.
Siddiqullah	صديق الله	The truthful (one) to Allah. An epithet of Prophet Yusuf.
Siham	سہام	Arrows; pl. of Sahm.
Sikandar	سکندر	Alexander.
Silah	سلاح	Arms, armour, weapons.
Silahuddin	سلاح الدين	Armour of the religion (Islam).
Silm	سلم	Peace.
Simak	سماک	Arcturus (Star).
Sinan	سنان	Spear. Umm Sinan: a sahaabia i.e. a woman who lived in Prophet Muhammad's time.
Sinanuddin	سنان الدين	Spear of the religion (Islam).
Siraj	سراج	Lamp, light, the sun, candle.
Sirajud Dawlah	سراج الدوله	Lamp of the state.

Sirajuddin	سراج الدين	Lamp of the religion (Islam).
Siwar	سوار	Bracelet, Arm-ring.
Slaet	سليط	Sharp-tongued.
Somood	ثمود	Steadfastness, firmness, endurance.
Souban	ثوبان	A companion, Returning
Subah	صباح	Beautiful, graceful.
Subahuddin	صباح الدين	Beautiful (person) of the religion (Islam).
Subaih	صبيح	Beautiful. Name of Sahabi who took part in the battle of Badr.
Subayah	صبيح	Handsome, Comely.
Subbooh	سبوح	Extremely pure; Allah's attribute. Name: Abdus-Subbooh.
Subhan	سبحان	Praise, glory. Al-Subhaan, the Glory: one of the names of Allah.
Subhi	صبحى	Pertaining to morning.
Sufi	صوفى	A mystic, someone believing in Sufi mysticism.
Sufian	سفیان	Ship builder. Abu Sufian: name of a companion of the Prophet Muhammad.
Suhaib	صهيب	Of reddish hair or complexion.
Suhail	سدهيل	Canopus, the second brightest star in the sky.
Suhaili	سدهيلي	A companion
Suhrab	سهراب	Son of the Iranian epic hero Rustam.
Sulaiman	سليمان	A Prophet, the biblical Solomon, son of Prophet Dawood.
Sulayk	سليک	Traveller, Walker.

Sulayt	سليط	Dominant, Strong.
Sultan	سلطان	King, emperor, ruler, authority, power. Title of a Muslim king.
Sumamah	ثمامه	Millet (Plant).
Suraqah	سراقه	Thief.
Surayj	سريج	Ibn Yunus al-Marwazi, a jurist and authority on the Hadith had this name.
Surraq	سراق	Thieves, name of a distinguished Sahabi RA.
Suwaybit	سويبط	Roof over path, alley between houses.
Suwayd	سويد	Black.
Taai	طائع	Obedient, willing.
Taban	تابان	Resplendent, Glittering.
Tabassum	تبسم	Smile.
Tabish	تابش	Heat, Brilliancy.
Tafazzul	تفضل	Courteousness, favour kindness, beneficence.
Tafazzul Husain	تفضل حسين	Favour of Husain.
Taha	طه	Mystic letters at the beginning of Surat Taha, from which the sura derives its title.
Tahawwur	تهور	Rashness.
Tahir	طاهر	Virtuous, pure, pious, modest, clean, chest.
Tahmid	تحميد	Praising Allah, saying Al-Hamdulillah.
Tahoor	طهور	Purity.
Tahsin	تحسين	Adornment, ornament, decoration, embellishment, betterment.

Taib	تائب	Repentant, penitent.
Taif	طيف	Vision, specter.
Taifur Rahman	طيف الرحمن	Vision of the Merciful i.e. Allah.
Taimullah	تيم الله	Servant of Allah.
Taisir	تيسير	Making easy, facilitating, simplification.
Taj	تاج	Crown.
Taj Bakhsh	تاج بخش	King maker.
Tajammul	تجمل	Dignity, Magnificence, Pomp.
Tajammul Husain	تجمل حسين	Adornment of Hussain.
Tajuddin	تاج الدين	Crown of the religion (Islam).
Tajul Islam	تاج الاسلام	Crown of Islam.
Talal	طلال	Being pleasant, nice, admirable, agreeable, joy, a beautiful.. form or appearance.
Talat	طلعت	Appearance, countenance.
Talha	طلحه	Name of a Sahabi (R.A.) i.e. a companion of the Prophet Muhammad.
Tali	طالع	Rising. Ascending, going up.
Talib	طالب	Student, seeker, pursuer.
Talim	تعليم	Education, instruction.
Taloot	طالوت	Commander of Banu-Israil's Army
Tamanna	تمنا	Wish, desire.
Tamim	تعميم	Generalization.

Tamir	تامر	Rich or abounding in dates, date seller.
Tamiz	تميز	Distinction, distinguishing, judgment discrimination.
Tamiz-ud-Din	تميز الدين	Distinction of the religion (Islam).
Tamjid	تمجيد	Praise, glorification, extolment.
Tamkeen	تمكين	Dignity, Gravity.
Tanvir	تنوير	Illumination, blossoming.
Tanzil	تنزيل	Revelation, sending down.
Tanzilur Rahman	تنزيل الرحمن	Revelation of the merciful (Allah).
Taqi	تقى	God fearing, devout, pious.
Taqiuddin	تقى الدين	God-fearing (person) of the religion (Islam).
Tarannum	ترنم	Singing.
Tarif	طريف	Rare, uncommon, strange, curious.
Tariq	طارق	Nocturnal visitor.
Tarub	طروب	Lively, gleeful, merry.
Tasadduq	تصدق	Beneficence, benevolence.
Tasadduq Husain	تصدق حسين	Benevolence of Husain.
Tasawwar	تصور	Idea, conception.
Taseen	طاسين	A name of the Prophet PBUH.
Taslim	تسليم	Greeting, salutation.
Tasneem	تسنيم	A heavenly fountain.

Tawbah	توبه	Repentance; Ibn Mudarras had this name.
Tawfiq	توفيق	Prosperity, good luck, good-fortune, success (granted by Allah).
Tawhid	توحيد	Belief in the unity of Allah.
Tawoos	طاؤس	Peacock.
Tawqir	توقير	Honour, great respect, high regard.
Tawseef	توصيف	Praise.
Tawwab	تواب	Merciful, forgiving. Al-Tawwab, the All-compassionate: one of the names of Allah.
Tayyib	طيب	Good, good-natured, generous, sweet, pure, chaste, good-tempered.
Tazim	تعظيم	Glorification, exaltation, honour.
Tazimuddin	تعظيم الدين	Glorification of the religion (Islam).
Tihami	تهامي	A title of the Prophet PBUH.
Tirmizi	الترمذی	Abu Isa Muhammad al-Tirmidhi (824-92): compiler of the one collection of Prophet Muhammad.
Tooba	طوبى	Good news.
Tufail	طفيل	Intercession, mediation, diminutive of Tifl, baby.
Turab	تراب	Soil, dust.
Ubadah	عباده	Name of a prominent Sahabi i.e. companion of the Prophet Muhammad.
Ubaid	عبيد	Diminutive of Abd, small servant, servant of lower rank.
Ubaidah	عبيده	Servant of God.
Ubaidullah	عبيد الله	Lowly servant of the Allah.
Ubayy	ابى	Bin Kab RA had this name.

Uhban	اهبان	Ibn Aws al-Aslani RA, a companion of the prophet PBUH, had this name.
Ukkashah	عكاشه	Web, Cobweb, Spider web.
Ula	على	High rank, prestige, glory.
Ulfat	الفت	Love, affection, familiarity, intimacy.
Umar	عمر	The meaning of 'Umar' is linked with 'Aamir', prosperous, full of life, large, substantial.
Umarah	عمارہ	An old Arabic name.
Umayr	عمير	Residents, Populace.
Umayyah	اميه	Bin Bistam al-Eeshi, a narrator of Hadith was known by this name.
Umdah	عمده	Support.
Umdatuddawlah	عمدهالدوله	Support of the state.
Unays	انيس	Friendly.
Uqba	عقبه	Name of an illustrious Sahabi i.e. companion of the prophet Muhammad.
Urmia	ارميا	A Biblical Prophet
Urooj	عروج	Ascension, mounting, rising.
Urwah	عروہ	Name of A Prominent Sahabi i.e. companion of the Prophet Muhammad.
Usaid	اسيد	Small lion, diminutive form of Asad.
Usama	اسامہ	Lion. Name of well-known Sahabi i.e. companion of the Prophet Muhammad.
Usman	عثمان	The young of a lark, a beautiful pen, name of the third Caliph of Islam.
Utbah	عتبه	Threshold. Bin Ghazwan was a narrator of Hadith who had this name.
Uwais	اويس	Uways Qarni was the one of whom the Prophet PBUH foretold his people that he would be the one

cured of leprosy.

Uwaym	عويم	A float, buoyant;
Uzair	عزيز	A Prophet, the biblical Ezra..
Waali	والى	The Governor; He who directs; manages; conducts; governs; measure.
Wabisah	وابصه	Bin Ma'bad RA had this name.
Wadi	وديع	Calm, peaceful.
Wadood	ودود	Lover, warm-hearted, affectionate, friend, beloved. Al-Wadood, the All-loving: one of the names of Allah.
Wafa	وفا	Faithfulness, fidelity.
Wafai	وفائى	Associated with faithfulness, fidelity, loyalty, faith.
Wafi	وفى	True, trustworthy, reliable, perfect, complete.
Wafiq	وفيق	Companion, friend, successful.
Wahab	وهب	Gift, grant, donation.
Wahb	وهب	Donation, grant, gift, inherent.
Wahban	وهبان	related to Wahb.
Waheed	وحيد	Unique, matchless, singular, unparalleled.
Wahhab	وهاب	Donor, grantor. Al-Wahhab, the All-giver: one of the names of Allah.
Wahhaj	وهاج	Shining, illuminated.
Wahid	واحد	One, unique, matchless. Al-Wahid, the one: one of the names of Allah.
Wahiduddin	وحيد الدين	Unique (manifestation) of the religion (Islam).
Wahiduzzaman	وحيد الزمان	Unique (person) of the age.

Wail	وائل	Coming back (for shelter).
Waiz	واعظ	Admonisher, preacher.
Wajahat	وجاهت	Comely, dignity, elevated position.
Wajid	واجد	Finder, lover.
Wajih	وجيه	Noble, honoured, well-esteemed, illustrious.
Wakalat	وكالت	Advocacy, Agency.
Wakee	وكيع	Bin al-Jarrah had this name.
Wakil	وكيل	Advocate, representative, counselor, attorney, agent.
Wali	ولى	Prince, guardian, protector, friend, saint. Al-Waliy, the Protector: one of the names of Allah.
Walid	وليد	Newborn, newborn child, nascent, new, boy, son. Name of a Sahabi i.e. companion of the Prophet Muhammad.
Waliullah	ولى الله	Friend of Allah.
Wallad	ولاد	Abu Al-Abbas al-Tamimi had this name. He was a grammarian of Basrah and Egypt.
Waqar	وقار	Majesty, veneration, dignity, gracefulness.
Waqas	وقاص	A companion, Warlike
Waqid	واقد	Bin Abdullah al Tamimi RA was a companion of the Prophet PBUH.
Waqif	واقف	Acquainted, aware.
Waraqah	ورقه	Leaf.
Warid	وارد	Arriving, Descending, Incoming.
Waris	وارث	Heir, inheritor, successor. Al-Waris, the Inheritor: one of the names of Allah.
Warqa	ورقاء	to do with paper, leaf.

Waseef	وصيف	Page, Valet (domestic) servant.
Waseeq	وثيق	Solid, strong, secure.
Wasi	واسع	Broad-minded, liberal, learned, capacious, ample. scholarly. Al-Wasi, the All-embracing: one of the names of Allah.
Wasi	وصى	An executor; administrator (of a will), preceptor.
Wasif	واصف	Eulogiser, Praiser
Wasil	واصل	Incoming, Arriving, Connected.
Wasilah	وائله	Bin al-Asqa RA had this name.
Wasim	وسيم	Handsome, beautiful, graceful.
Wasimuddin	وسيم الدين	Handsome (person) of the religion (Islam).
Wasiq	واثق	Confident, sure, certain.
Wazir	وزير	Minister, vizier, an adviser or counsel to the king.
Wilayat	ولايه	Custody, guardianship.
Wuhayb	وهيب	Something bestowed.
Ya'la	يعلاء	Hight.
Yaamin	يامين	Blessed, auspicious.
Yaasoob	يعسوب	Ali's Title
Yaeesh	يعيش	Bin al-Jahm was a narrator of Hadith.
Yafi	ءافع	Bin Aamir had this name; he was a narrator of Hadith.
Yaghnam	يغنم	bin Salim Bin Qamber (Qanber) a narrator of Hadith had this name.
Yahya	يحيى	To love, will live. A Prophet, the biblical John, son of Prophet Zakaria.

Yamin	يمين	Right, right side, right hand.
Yaqeen	يقين	Belief.
Yaqoob	يعقوب	A Prophet, the biblical Jacob, son of Prophet Ishaq.
Yaqoot	ياقوت	Ruby, sapphire, topaz.
Yaqzan	يقظان	Vigilant, awake, on the alert.
Yar	يار	Friend.
Yar Muhammad	يار محمد	Friend of the Prophet Muhammad.
Yasar	يسار	Prosperity, wealth, affluence, ease.
Yasin	ياسين	The opening letters of the first verse of surat Ya Sin (36:1). An epithet of the Prophet Muhammad.
Yasir	ياسر	Easy, wealthy, affluent.
Yasrib	يثرب	Former name of the city of Madinah.
Yawar	ياور	Helping.
Yazeed	يزيد	A companion of the Prophet
Yuhannis	يحنس	The name of the Freed slave of Zubayr.
Yumn	يمن	Happiness.
Yunus	يونس	A Prophet, the biblical Jonah.
Yusr	يسر	Ease, Convenience; Ibn Abdullah had this name; he was a narrator of Hadith.
Yusri	يسرى	Easy.
Yusuf	يوسف	A Prophet, the biblical Joseph, son of Prophet Yaqub i.e. Jacob.
Za'ir	زائر	Visitor, guest.

Zaahir	زاهر	A blooming flower, a bright and shining colour, lofty.
Zaakir	ذاكر	Rememberer of Allah
Zabba	ضبه	Latch, door lock; Name of some people for instance, of ibn-Mihsin, a member of the expedition of Abu Musa.
Zafar	ظفر	Victory, triumph.
Zafeer	ظفير	Of firm and resolute intention.
Zafir	ظافر	Victorious, winner.
Zaheer	زهير	Blooming, shining, luminous.
Zaheer	ظهير	Helper, supporter, protector, patron.
Zaheeruddawlah	ظهير الدوله	Helper of the religion (Islam).
Zaheeruddin	ظهير الدين	Helper of the religion (Islam).
Zahhaak	ضحاك	A person who laughs most. Name of a Sahabi who participated in the battle of Badr.
Zahi	زاهى	Beautiful, brilliant, glowing.
Zahid	زاهد	Devout, ascetic. One who renounces the world and is fully devoted to Allah.
Zahin	ذهين	Sagacious, intelligent.
Zahir	ظاهر	Apparent, evident, one of the attributes of Allah.
Zaid	زيد	Abundance, increase, increment, superabundance, addition, excess, surplus.
Zaim	زعيم	Leader, chief.
Zaimuddin	زعيم الدين	Leader of the religion (Islam).
Zain	زين	Beautiful, pretty, beauty, grace, ornament, honour.
Zainuddin	زين الدين	Grace of the religion (Islam).

Zainul Abidin	زين العابدين	Ornament of the worshippers (of Allah).
Zaka	ذكا	Intelligent
Zakariya	زكريا	Zachariah - A Prophet
Zakawan	ذكوان	Abu Salih as Saman az-Ziyat had this name; he was a narrator of Hadith.
Zaki	زكى	Pure, sinless, chaste.
Zakiuddin	زكى الدين	Pure (person) of the religion (Islam).
Zaman	زمان	Time, age, era.
Zaman Shah	زمان شاه	King of the sage.
Zamil	زميل	Companion, friend.
Zamin	ضامن	One who stands surety for another one who helps.
Zamir	ضمير	Heart, mind, conscience.
Zamiruddin	ضمير الدين	Heart of the religion (Islam).
Zamurah	ضمرة	Sparkle of light, fire; Name of companion.
Zamzam	ضمضم	Abu-Zamzam was the name of Al-Madini, a man of an early Islam, about him amusing enecdotes were told.
Zarif	ظريف	Elegant, witty, graceful.
Zaydan	زيدان	Growth and increase.
Zaytoon	زيتون	Olive (Tree/fruit).
Zeeshan	ذیشان	Pompous
Zhobin	ژوبين	Kind of spear.
Zia	ضياء	Light, glow, illumination, splendour.

Ziauddin	ضياء الدين	Light of the religion i.e. Islam.
Ziaul Haq	ضياء الحق	Light of the Truth i.e. Allah.
Ziaur Rahman	ضياء الرحمن	Light of the most Gracious i.e. Allah.
Zihni	ذهنى	Intellectual, cerebral.
Zill	ظل	Shadow, shade.
Zillullah	ظل الله	Shadow of Allah.
Zillur Rahman	ظل الرحمن	Shadow of the Merciful i.e. Allah.
Ziyad	زياد	Increase, addition, surplus.
Ziyada	زياده	Increase, addition, surplus, plenty.
Ziyadatullah	زيادت الله	Surplus bestowed by Allah.
Zohoor	ظهور	Appearance, ostentation.
Zohoorul Bari	ظهور البارى	ostentation of the Creator i.e. Allah
Zubaid	زبيد	The diminutive of zubd, meaning cream, butter etc..
Zubair	زبير	Diminutive of Zubrah, small piece of iron, a brave and wise person.
Zufar	زفر	Lion, a brave person, an army.
Zuha	ضحى	Forenoon.
Zuhair	زهير	Small flower.
Zuhoor	ظهور	Fame, splendour, emergence.
Zuka	ذكا	The sun, dawn, morning.
Zukauddin	ذكاء الدين	Sun of the religion (Islam).

Zukaullah	ذڪاء الله	Sun of Allah.
Zukaur Rahman	ذڪاء الرحمان	Sun of Rahman i.e. Allah.
Zul Kifl	ذوالکفل	A Prophet of Allah.
Zul Qarnayn	ذوالقرنین	"Owner of the two horns" i.e. world conqueror, epithet of a just king mentioned in the Quran.
Zulaym	ظليم	Ibn-Hutayt was a narrator of Hadith with this name.
Zulfaqar	ذوالفقار	The cleaver of vertebrae. Name of a sword presented to Ali (R.A.) by Muhammad.
Zunnoon	ذوالنون	'Lord of the fish', an epithet of Prophet Yunus i.e. Jonah who was swallowed by a big fish and later rescued by the grace of Allah.
Zushimalain	ذوالشمالين	Name of a Sahabi RA.
Zuti	زوطی	Name of the grandfather of Imam Abu Hanifah