

1001 QUESTIONS

from the Holy Quran

1001 questions from the Holy Quran with answers

Written by Randall Lynn Emery

© Copyright Randall Lynn Emery 2018

1,001 Questions From The Holy Quran

Note: The Holy Quran that was uses in making of this document was translated by Abdullah Yusuf Ali.

Note: The version of The Holy Quran that was used in the making of this document can be found as a free download at obooko.com

Q1: How many Sura are there in The Holy Quran

Q2: In SURA 1. Fatiha, or the Opening Which Verse is this?
Master of the Day of Judgment.

Q3: SURA 2. Bagara, or the Heifer

Between verse 1 and verse 10 which verse is this?

As to those who reject Faith, it is the same to them whether thou warn them or do not warn them; they will not believe.

Q4: SURA 2. Bagara, or the Heifer

Between verse 11 and verse 19 which verse is this?

Or [another similitude] is that of a rain-laden cloud from the sky: In it are zones of darkness, and thunder and lightning: They press their fingers in their ears to keep out the stunning thunder-clap, the while they are in terror of death. But Allah is ever round the rejecters of Faith!

Q5: SURA 2. Bagara, or the Heifer

Between verse 20 and verse 29 which verse is this?

The lightning all but snatches away their sight; every time the light [Helps] them, they walk therein, and when the darkness grows on them, they stand still. And if Allah willed, He could take away their faculty of hearing and seeing; for Allah hath power over all things.

Q6: SURA 2. Bagara, or the Heifer

Between verse 30 and verse 39 which verse is this?

"But those who reject Faith and belie Our Signs, they shall be companions of the Fire; they shall abide therein."

Q7: SURA 2. Bagara, or the Heifer

Between verse 40 and verse 49 which verse is this?

And believe in what I reveal, confirming the revelation which is with you, and be not the first to reject Faith therein, nor sell My Signs for a small price; and fear Me, and Me alone.

Q8: SURA 2. Bagara, or the Heifer

Between verse 50 and verse 59 which verse is this?

Even then We did forgive you; there was a chance for you to be grateful.

Q9: SURA 2. Bagara, or the Heifer

Between verse 60 and verse 69 which verse is this?

They said: "Beseech on our behalf Thy Lord to make plain to us what [heifer] it is!" He said; "He says: The heifer should be neither too old nor too young, but of middling age. Now do what ye are commanded!"

Q10: SURA 2. Baqara, or the Heifer

Between verse 70 and verse 79 which verse is this?

So We said: "Strike the [body] with a piece of the [heifer]." Thus Allah bringeth the dead to life and showeth you His Signs: Perchance ye may understand.

Q11: SURA 2. Baqara, or the Heifer

Between verse 80 and verse 89 which verse is this?

We gave Moses the Book and followed him up with a succession of messengers; We gave Jesus the son of Mary Clear [Signs] and strengthened him with the holy spirit. Is it that whenever there comes to you a messenger with what ye yourselves desire not, ye are puffed up with pride?- Some ye called impostors, and others ye slay!

Q12: SURA 2. Baqara, or the Heifer

Between verse 90 and verse 99 which verse is this?

Say: "If the last Home, with Allah, be for you specially, and not for anyone else, then seek ye for death, if ye are sincere."

Q13: SURA 2. Baqara, or the Heifer

Between verse 100 and verse 109 which verse is this?

None of Our revelations do We abrogate or cause to be forgotten, but We substitute something better or similar: Knowest thou not that Allah Hath power over all things?

Q14: SURA 2. Baqara, or the Heifer

Between verse 110 and verse 119 which verse is this?

To Allah belong the east and the West: Whithersoever ye turn, there is the presence of Allah. For Allah is all-Pervading, all-Knowing.

Q15: SURA 2. Bagara, or the Heifer

Between verse 120 and verse 129 which verse is this?

Never will the Jews or the Christians be satisfied with thee unless thou follow their form of religion. Say: "The Guidance of Allah,that is the [only] Guidance." Wert thou to follow their desires after the knowledge which hath reached thee, then wouldst thou find neither Protector nor helper against Allah.

Q16: SURA 2. Baqara, or the Heifer

Between verse 130 and verse 139 which verse is this?

Say: Will ye dispute with us about Allah, seeing that He is our Lord and your Lord; that we are responsible for our doings and ye for yours; and that We are sincere [in our faith]in Him?

Q17: SURA 2. Bagara, or the Heifer

Between verse 140 and verse 149 which verse is this?

That was a people that hath passed away. They shall reap the fruit of what they did, and ye of what ye do! Of their merits there is no question in your case:

Q18: SURA 2. Baqara, or the Heifer

Between verse 150 and verse 159 which verse is this?

Then do ye remember Me; I will remember you. Be grateful to Me, and reject not Faith.

Q19: SURA 2. Bagara, or the Heifer

Between verse 160 and verse 169 which verse is this?

O ye people! Eat of what is on earth, Lawful and good; and do not follow the footsteps of the evil one, for he is to you an avowed enemy.

Q20: SURA 2. Bagara, or the Heifer

Between verse 170 and verse 179 which verse is this?

He hath only forbidden you dead meat, and blood, and the flesh of swine, and that on which any other name hath been invoked besides that of Allah. But if one is forced by necessity, without wilful disobedience, nor transgressing due limits, then is he guiltless. For Allah is Oft-forgiving Most Merciful.

Q21: SURA 2. Bagara, or the Heifer

Between verse 180 and verse 189 which verse is this?

Permitted to you, on the night of the fasts, is the approach to your wives. They are your garments and ye are their garments. Allah knoweth what ye used to do secretly among yourselves; but He turned to you and forgave you; so now associate with them, and seek what Allah Hath ordained for you, and eat and drink, until the white thread of dawn appear to you distinct from its black thread; then complete your fast Till the night appears; but do not associate with your wives while ye are in retreat in the mosques. Those are Limits [set by] Allah: Approach not nigh thereto. Thus doth Allah make clear His Signs to men: that they may learn self- restraint.

Q22: SURA 2. Bagara, or the Heifer

Between verse 190 and verse 199 which verse is this?

The prohibited month for the prohibited month, and so for all things prohibited, there is the law of equality. If then any one transgresses the prohibition against you, Transgress ye likewise against him. But fear Allah, and know that Allah is with those who restrain themselves.

Q23: SURA 2. Bagara, or the Heifer

Between verse 200 and verse 209 which verse is this?

When it is said to him, "Fear Allah", He is led by arrogance to [more] crime. Enough for him is Hell; An evil bed indeed [To lie on]!

Q24: SURA 2. Baqara, or the Heifer

Between verse 210 and verse 219 which verse is this?

They ask thee what they should spend [In charity]. Say: Whatever ye spend that is good, is for parents and kindred and orphans and those in want and for wayfarers. And whatever ye do that is good, -Allah knoweth it well.

Q25: SURA 2. Baqara, or the Heifer

Between verse 220 and verse 229 which verse is this?

[Their bearings] on this life and the Hereafter. They ask thee concerning orphans. Say: "The best thing to do is what is for their good; if ye mix their affairs with yours, they are your brethren; but Allah knows the man who means mischief from the man who means good. And if Allah had wished, He could have put you into difficulties: He is indeed Exalted in Power, Wise."

Q26: SURA 2. Baqara, or the Heifer

Between verse 230 and verse 239 which verse is this?

If ye fear [an enemy], pray on foot, or riding, [as may be most convenient], but when ye are in security, celebrate Allah's praises in the manner He has taught you, which ye knew not [before].

Q27: SURA 2. Baqara, or the Heifer

Between verse 240 and verse 249 which verse is this?

For divorced women Maintenance [should be provided] on a reasonable [scale]. This is a duty on the righteous.

Q28: SURA 2. Baqara, or the Heifer

Between verse 250 and verse 259 which verse is this?

These are the Signs of Allah: we rehearse them to thee in truth: verily Thou art one of the messengers.

Q29: SURA 2. Bagara, or the Heifer

Between verse 260 and verse 269 which verse is this?

The Evil one threatens you with poverty and bids you to conduct unseemly. Allah promiseth you His forgiveness and bounties. And Allah careth for all and He knoweth all things.

Q30: SURA 2. Baqara, or the Heifer

Between verse 270 and verse 279 which verse is this?

[Charity is] for those in need, who, in Allah's cause are restricted [from travel], and cannot move about in the land, seeking [For trade or work]: the ignorant man thinks, because of their modesty, that they are free from want. Thou shalt know them by their [Unfailing] mark: They beg not importunately from all the sundry. And whatever of good ye give, be assured Allah knoweth it well.

O31: SURA 2. Bagara, or the Heifer

Between verse 280 and verse 286 which verse is this?

On no soul doth Allah Place a burden greater than it can bear. It gets every good that it earns, and it suffers every ill that it earns. [Pray:] "Our Lord! Condemn us not if we forget or fall into error; our Lord! Lay not on us a burden Like that which Thou didst lay on those before us; Our Lord! Lay not on us a burden greater than we have strength to bear. Blot out our sins, and grant us forgiveness. Have mercy on us. Thou art our Protector; Help us against those who stand against faith."

Q32: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 1 and verse 9 which verse is this?

He it is Who shapes you in the wombs as He pleases. There is no god but He, the Exalted in Might, the Wise.

Q33: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 10 and verse 19 which verse is this?

Those who reject Faith, neither their possessions nor their [numerous] progeny will avail them aught against Allah: They are themselves but fuel for the Fire.

Q33: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 20 and verse 29 which verse is this?

So if they dispute with thee, say: "I have submitted My whole self to Allah and so have those who follow me." And say to the People of the Book and to those who are unlearned: "Do ye [also]

submit yourselves?" If they do, they are in right guidance, but if they turn back, Thy duty is to convey the Message; and in Allah's sight are [all] His servants.

Q34: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 30 and verse 39 which verse is this?

While he was standing in prayer in the chamber, the angels called unto him: "Allah doth give thee glad tidings of Yahya, witnessing the truth of a Word from Allah, and [be besides] noble, chaste, and a prophet, of the [goodly] company of the righteous."

Q35: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 40 and verse 49 which verse is this?

He said: "O my Lord! Give me a Sign!" "Thy Sign," was the answer, "Shall be that thou shalt speak to no man for three days but with signals. Then celebrate the praises of thy Lord again and again, and glorify Him in the evening and in the morning."

Q36: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 50 and verse 59 which verse is this?

When Jesus found Unbelief on their part He said: "Who will be My helpers to [the work of] Allah?" Said the disciples: "We are Allah's helpers: We believe in Allah, and do thou bear witness that we are Muslims.

Q37: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 60 and verse 69 which verse is this?

Without doubt, among men, the nearest of kin to Abraham, are those who follow him, as are also this Prophet and those who believe: And Allah is the Protector of those who have faith.

Q38: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 70 and verse 79 which verse is this?

"And believe no one unless he follows your religion." Say: "True guidance is the Guidance of Allah: [Fear ye] Lest a revelation be sent to someone [else] Like unto that which was sent unto you? or that those [Receiving such revelation] should engage you in argument before your Lord?" Say: "All bounties are in the hand of Allah: He granteth them to whom He pleaseth: And Allah careth for all, and He knoweth all things."

Q39: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 80 and verse 89 which verse is this?

Of such the reward is that on them [rests] the curse of Allah, of His angels, and of all mankind;

Q40: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 90 and verse 99 which verse is this?

If any, after this, invent a lie and attribute it to Allah, they are indeed unjust wrong-doers.

Q41: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 100 and verse 109 which verse is this?

On the Day when some faces will be [lit up with] white, and some faces will be [in the gloom of] black: To those whose faces will be black, [will be said]: "Did ye reject Faith after accepting it? Taste then the penalty for rejecting Faith."

Q42: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 110 and verse 119 which verse is this?

Of the good that they do, nothing will be rejected of them; for Allah knoweth well those that do right.

Q43: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 120 and verse 129 which verse is this?

If aught that is good befalls you, it grieves them; but if some misfortune overtakes you, they rejoice at it. But if ye are constant and do right, not the least harm will their cunning do to you; for Allah Compasseth round about all that they do.

Q44: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 130 and verse 139 which verse is this?

So lose not heart, nor fall into despair: For ye must gain mastery if ye are true in Faith.

Q45: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 140 and verse 149 which verse is this?

Allah's object also is to purge those that are true in Faith and to deprive of blessing Those that resist Faith.

Q46: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 150 and verse 159 which verse is this?

Allah did indeed fulfil His promise to you when ye with His permission Were about to annihilate your enemy,until ye flinched and fell to disputing about the order, and disobeyed it after He brought you in sight [of the booty] which ye covet. Among you are some that hanker after this world and some that desire the Hereafter. Then did He divert you from your foes in order to test you but He forgave you: For Allah is full of grace to those who believe.

Q47: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 160 and verse 169 which verse is this?

[They are] the ones that say, [of their brethren slain], while they themselves sit [at ease]: "If only they had listened to us they would not have been slain." Say: "Avert death from your own selves, if ye speak the truth."

Q48: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 170 and verse 179 which verse is this?

Men said to them: "A great army is gathering against you": And frightened them: But it [only] increased their Faith: They said: "For us Allah sufficeth, and He is the best disposer of affairs."

Q49: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 180 and verse 189 which verse is this?

And remember Allah took a covenant from the People of the Book, to make it known and clear to mankind, and not to hide it; but they threw it away behind their backs, and purchased with it some miserable gain! And vile was the bargain they made!

Q50: SURA 3. Al-i-Imran, or The Family of Imran

Between verse 190 and verse 200 which verse is this?

"Our Lord! Grant us what Thou didst promise unto us through Thine messengers, and save us from shame on the Day of Judgment: For Thou never breakest Thy promise."

Q51: SURA 4. Nisaa, or The Woman

Between verse 1 and verse 9 which verse is this?

Make trial of orphans until they reach the age of marriage; if then ye find sound judgment in them, release their property to them; but consume it not wastefully, nor in haste against their growing up. If the guardian is well-off, Let him claim no remuneration, but if he is poor, let him have for himself what is just and reasonable. When ye release their property to them, take witnesses in their presence: But all-sufficient is Allah in taking account.

Q52: SURA 4. Nisaa, or The Woman

Between verse 10 and verse 19 which verse is this?

O ye who believe! Ye are forbidden to inherit women against their will. Nor should ye treat them with harshness, that ye may Take away part of the dower ye have given them, except where they have been guilty of open lewdness; on the contrary live with them on a footing of kindness and equity. If ye take a dislike to them it may be that ye dislike a thing, and Allah brings about through it a great deal of good.

Q53: SURA 4. Nisaa, or The Woman

Between verse 20 and verse 29 which verse is this?

But if ye decide to take one wife in place of another, even if ye had given the latter a whole treasure for dower, Take not the least bit of it back: Would ye take it by slander and manifest wrong?

Q54: SURA 4. Nisaa, or The Woman

Between verse 30 and verse 39 which verse is this?

And what burden Were it on them if they had faith in Allah and in the Last Day, and they spent out of what Allah hath given them for sustenance? For Allah hath full knowledge of them.

O55: SURA 4. Nisaa, or The Woman

Between verse 40 and verse 49 which verse is this?

How then if We brought from each people a witness, and We brought thee as a witness against these people!

Q56: SURA 4. Nisaa, or The Woman

Between verse 50 and verse 59 which verse is this?

They are [men] whom Allah hath cursed: And those whom Allah Hath cursed, thou wilt find, have no one to help.

Q57: SURA 4. Nisaa, or The Woman

Between verse 60 and verse 69 which verse is this?

And We should have shown them the Straight Way.

Q58: SURA 4. Nisaa, or The Woman

Between verse 70 and verse 79 which verse is this?

But if good fortune comes to you from Allah, they would be sure to say - as if there had never been Ties of affection between you and them - "Oh! I wish I had been with them; a fine thing should I then have made of it!"

O59: SURA 4. Nisaa, or The Woman

Between verse 80 and verse 89 which verse is this?

Allah! There is no god but He: of a surety He will gather you together against the Day of Judgment, about which there is no doubt. And whose word can be truer than Allah's?

Q60: SURA 4. Nisaa, or The Woman

Between verse 90 and verse 99 which verse is this?

O ye who believe! When ye go abroad in the cause of Allah, investigate carefully, and say not to any one who offers you a salutation: "Thou art none of a believer!" Coveting the perishable goods of this life: with Allah are profits and spoils abundant. Even thus were ye yourselves before, till Allah conferred on you His favours: Therefore carefully investigate. For Allah is well aware of all that ye do.

Q61: SURA 4. Nisaa, or The Woman

Between verse 100 and verse 109 which verse is this?

But seek the forgiveness of Allah; for Allah is Oft-forgiving, Most Merciful.

Q62: SURA 4. Nisaa, or The Woman

Between verse 110 and verse 119 which verse is this?

If anyone contends with the Messenger even after guidance has been plainly conveyed to him, and follows a path other than that becoming to men of Faith, We shall leave him in the path he has chosen, and land him in Hell, what an evil refuge!

Q63: SURA 4. Nisaa, or The Woman

Between verse 120 and verse 129 which verse is this?

Satan makes them promises, and creates in them false desires; but Satan's promises are nothing but deception.

O64: SURA 4. Nisaa, or The Woman

Between verse 130 and verse 139 which verse is this?

Yea, to those who take for friends unbelievers rather than believers: is it honour they seek among them? Nay, all honour is with Allah.

Q65: SURA 4. Nisaa, or The Woman

Between verse 140 and verse 149 which verse is this?

[These are] the ones who wait and watch about you: if ye do gain a victory from Allah, they say: "Were we not with you?"- but if the unbelievers gain a success, they say [to them]: "Did we not gain an advantage over you, and did we not guard you from the believers?" but Allah will judge betwixt you on the Day of Judgment. And never will Allah grant to the unbelievers a way [to triumphs] over the believers.

Q66: SURA 4. Nisaa, or The Woman

Between verse 150 and verse 159 which verse is this?

To those who believe in Allah and His messengers and make no distinction between any of the messengers, we shall soon give their [due] rewards: for Allah is Oft-forgiving, Most Merciful.

Q67: SURA 4. Nisaa, or The Woman

Between verse 160 and verse 169 which verse is this?

Those who reject Faith and do wrong, Allah will not forgive them nor guide them to any way-

Q68: SURA 4. Nisaa, or The Woman

Between verse 170 and verse 176 which verse is this?

But to those who believe and do deeds of righteousness, He will give their [due] rewards, and more, out of His bounty: But those who are disdainful and arrogant, He will punish with a grievous penalty; Nor will they find, besides Allah, any to protect or help them.

Q:69 SURA 5. Maida, or the Table Spread

Between verse 1 and verse 9 which verse is this?

This day are (all) things good and pure made lawful unto you. The food of the People of the Book is lawful unto you and yours is lawful unto them. (Lawful unto you in marriage) are (not only) chaste women who are believers, but chaste women among the People of the Book, revealed before your time, -- when ye give them their due dowers, and desire chastity, not lewdness, nor secret intrigues. If any one rejects faith, fruitless is his work, and in the Hereafter he will be in the ranks of those who have lost (all spiritual good.

Q:70 SURA 5. Maida, or the Table Spread

Between verse 10 and verse 19 which verse is this?

In blasphemy indeed are those that say that Allah is Christ the son of Mary. Say "Who then hath the least power against Allah, if His Will were to destroy Christ the son of Mary, his mother, and all-every one that is on the earth? For to Allah belongeth the dominion of the heavens and the earth, and all that is between. He createth what He pleaseth. For Allah hath power over all things."

Q:71 SURA 5. Maida, or the Table Spread

Between verse 20 and verse 29 which verse is this?

(Both) the Jews and the Christians say: "We are the sons of Allah, and His beloved." Say: "Why then doth He punish you for your sins? Nay, ye are but men,--of the men He hath created: He forgiveth whom He pleaseth. And He punisheth whom He pleaseth: And to Allah belongeth the dominion of the heavens and the earth, and all that is between: And unto Him is the final goal (of all)."

Q:72 SURA 5. Maida, or the Table Spread

Between verse 30 and verse 39 which verse is this?

As to those who reject Faith, --if they had everything on earth, and twice repeated, to give as ransom for the penalty of the Day of Judgment, it would never be accepted of them. Theirs would be a grievous Penalty.

Q:73 SURA 5. Maida, or the Table Spread

Between verse 40 and verse 49 which verse is this?

As to the thief. Male or female, cut off his or her hands: A punishment by way of example, from Allah, for their crime: And Allah is Exalted in Power.

Q:74 SURA 5. Maida, or the Table Spread

Between verse 50 and verse 59 which verse is this?

And this (He commands): Judge thou between them by what Allah hath revealed, and follow not their vain desires, but beware of them lest they beguile thee from any of that (teaching) which Allah hath sent down to thee. And if they turn away, be assured that for some of their crimes it is Allah's purpose to punish them. And truly most men are rebellious.

Q:75 SURA 5. Maida, or the Table Spread

Between verse 60 and verse 69 which verse is this?

If only the People of the Book had believed and been righteous, We should indeed have blotted

out their iniquities and admitted them to Gardens of Bliss.

Q:76 SURA 5. Maida, or the Table Spread

Between verse 70 and verse 79 which verse is this?

We took the Covenant of the Children of Israel and sent them apostles. Every time there came to them an apostle with what they themselves desired not--some (of these) they called impostors, and some they (go so far as to) slay.

Q:77 SURA 5. Maida, or the Table Spread

Between verse 80 and verse 89 which verse is this?

"What cause can we have not to believe in Allah and the truth which has come to us, seeing that we long for our Lord to admit us to the company of the righteous?"

Q:78 SURA 5. Maida, or the Table Spread

Between verse 90 and verse 99 which verse is this?

Satan's plan is (but) to excite enmity and hatred between you, with intoxicants and gambling, and hinder you from the remembrance of Allah, and from prayer: Will ye not then abstain?

Q:79 SURA 5. Maida, or the Table Spread

Between verse 100 and verse 109 which verse is this?

It was not Allah who instituted (superstitions like those of) a slit- ear she-camel, or a she-camel let loose for free pasture, or idol sacrifices for twin-births in animals, or stallion-camels freed from work: It is blasphemers who invent a lie against Allah; but most of them lack wisdom.

Q:80 SURA 5. Maida, or the Table Spread

Between verse 110 and verse 119 which verse is this?

Behold! The Disciples said: "O Jesus the son of Mary! Can thy Lord send down to us a Table set (with viands) from heaven?" Said Jesus: "Fear Allah, if ye have faith."

Q:81 SURA 5. Maida, or the Table Spread

Between verse 120 and verse 123 which verse is this?

"Never said I to them aught except what Thou didst command me to say, to wit, 'Worship Allah, my Lord and your Lord'; and I was a witness over them whilst I dwelt amongst them; when Thou didst take me up Thou wast the Watcher over them, and Thou art a witness to all things."

Q:82 SURA 6. Anam, or Cattle

Between verse 1 and verse 9 which verse is this?

See they not how many of those before them We did destroy?- generations We had established on the earth, in strength such as We have not given to you – for whom We poured out rain from the skies in abundance, and gave [fertile] streams flowing beneath their [feet]: yet for their sins We destroyed them, and raised in their wake fresh generations [to succeed them].

Q:83 SURA SURA 6. Anam, or Cattle

Between verse 10 and verse 19 which verse is this?

Say: "What thing is most weighty in evidence?" Say: "Allah is witness between me and you; This Qur'an hath been revealed to me by inspiration, that I may warn you and all whom it reaches. Can ye possibly bear witness that besides Allah there is another Allah?" Say: "Nay! I cannot bear witness!" Say: "But in truth He is the one Allah, and I truly am innocent of [your blasphemy of] joining others with Him."

Q:84 SURA 6. Anam, or Cattle

Between verse 20 and verse 29 which verse is this?

Those to whom We have given the Book know this as they know their own sons. Those who have lost their own souls refuse therefore to believe.

Q:85 SURA 6. Anam, or Cattle

Between verse 30 and verse 39 which verse is this?

Those who reject our signs are deaf and dumb, in the midst of darkness profound: whom Allah willeth, He leaveth to wander: whom He willeth, He placeth on the way that is straight.

Q:86 SURA 6. Anam, or Cattle

Between verse 40 and verse 49 which verse is this?

"Nay, On Him would ye call, and if it be His will, He would remove [the distress] which occasioned your call upon Him, and ye would forget [the false gods] which ye join with Him!"

Q:87 SURA 6. Anam, or Cattle

Between verse 50 and verse 59 which verse is this?

Send not away those who call on their Lord morning and evening, seeking His face. In naught art thou accountable for them, and in naught are they accountable for thee, that thou shouldst turn them away, and thus be [one] of the unjust.

Q:88 SURA 6. Anam, or Cattle

Between verse 60 and verse 69 which verse is this?

When thou seest men engaged in vain discourse about Our signs, turn away from them unless they turn to a different theme. If Satan ever makes thee forget, then after recollection, sit not thou in the company of those who do wrong.

Q:89 SURA 6. Anam, or Cattle

Between verse 70 and verse 79 which verse is this?

It is He who created the heavens and the earth in true [proportions]: the day He saith, "Be," behold! it is. His word is the truth. His will be the dominion the day the trumpet will be blown. He knoweth the unseen as well as that which is open. For He is the Wise, well acquainted [with all things].

Q:90 SURA 6. Anam, or Cattle

Between verse 80 and verse 89 which verse is this?

[To them] and to their fathers, and progeny and brethren: We chose them, and we guided them to a straight way.

Q:91 SURA 6. Anam, or Cattle

Between verse 90 and verse 99 which verse is this?

"And behold! ye come to us bare and alone as We created you for the first time: ye have left behind you all [the favours] which We bestowed on you: We see not with you your intercessors whom ye thought to be partners in your affairs:

so now all relations between you have been cut off, and your [pet] fancies have left you in the lurch!"

Q:92 SURA 6. Anam, or Cattle

Between verse 100 and verse 109 which verse is this?

Follow what thou art taught by inspiration from thy Lord: there is no god but He: and turn aside from those who join gods with Allah.

Q:93 SURA 6. Anam, or Cattle

Between verse 110 and verse 119 which verse is this?

The word of thy Lord doth find its fulfilment in truth and in justice: None can change His words: for He is the one who heareth and knoweth all.

Q:94 SURA 6. Anam, or Cattle

Between verse 120 and verse 129 which verse is this?

Eschew all sin, open or secret: those who earn sin will get due recompense for their "earnings."

Q:95 SURA 6. Anam, or Cattle

Between verse 130 and verse 139 which verse is this?

They say: "What is in the wombs of such and such cattle is specially reserved [for food] for our men, and forbidden to our women; but if it is still- born, then all have share therein. For their [false] attribution [of superstitions to Allah], He will soon punish them: for He is full of wisdom and knowledge.

Q:96 SURA 6. Anam, or Cattle

Between verse 140 and verse 149 which verse is this?

It is He Who produceth gardens, with trellises and without, and dates, and tilth with produce of all kinds, and olives and pomegranates, similar [in kind] and different [in variety]: eat of their fruit in their season, but render the dues that are proper on the day that the harvest is gathered. But waste not by excess: for Allah loveth not the wasters.

Q:97 SURA 6. Anam, or Cattle

Between verse 150 and verse 159 which verse is this?

And come not nigh to the orphan's property, except to improve it, until he attain the age of full strength; give measure and weight with [full] justice; no burden do We place on any soul, but that which it can bear; whenever ye speak, speak justly, even if a near relative is concerned; and fulfil the covenant of Allah: thus doth He command you, that ye may remember.

Q:98 SURA 6. Anam, or Cattle

Between verse 160 and verse 165 which verse is this?

It is He Who hath made you [His] agents, inheritors of the earth: He hath raised you in ranks, some above others: that He may try you in the gifts He hath given you: for thy Lord is quick in punishment: yet He is indeed Oft-forgiving, Most Merciful.

Q:99 SURA 7. Araf, or The Heights

Between verse 1 and verse 9 which verse is this?

Then shall we question those to whom Our message was sent and those by whom We sent it.

Q:100 SURA 7. Araf, or The Heights

Between verse 10 and verse 19 which verse is this?

"O Adam! dwell thou and thy wife in the Garden, and enjoy [its good things] as ye wish: but approach not this tree, or ye run into harm and transgression."

Q:101 SURA 7. Araf, or The Heights

Between verse 20 and verse 29 which verse is this?

Then began Satan to whisper suggestions to them, bringing openly before their minds all their shame that was hidden from them [before]: he said: "Your Lord only forbade you this tree, lest ye should become angels or such beings as live for ever."

Q:102 SURA 7. Araf, or The Heights

Between verse 30 and verse 39 which verse is this?

Then the first will say to the last: "See then! No advantage have ye over us; so taste ye of the penalty for all that ye did!"

Q:103 SURA 7. Araf, or The Heights

Between verse 40 and verse 49 which verse is this?

For them there is Hell, as a couch [below] and folds and folds of covering above: such is Our requital of those who do wrong.

"Of what profit to you were your hoards and your arrogant ways?

Q:104 SURA 7. Araf, or The Heights

Between verse 50 and verse 59 which verse is this?

For We had certainly sent unto them a Book, based on knowledge, which We explained in detail, a guide and a mercy to all who believe.

Q:105 SURA 7. Araf, or The Heights

Between verse 60 and verse 69 which verse is this?

"I but fulfil towards you the duties of my Lord's mission: I am to you a sincere and trustworthy adviser.

Q:106 SURA 7. Araf, or The Heights

Between verse 70 and verse 79 which verse is this?

To the Thamud people [We sent] Salih, one of their own brethren: He said: "O my people! worship Allah: ye have no other god but Him. Now hath come unto you a clear [Sign] from your Lord! This she-camel of Allah is a Sign unto you: So

leave her to graze in Allah's earth, and let her come to no harm, or ye shall be seized with a grievous punishment.

Q:107 SURA 7. Araf, or The Heights

Between verse 80 and verse 89 which verse is this?

"And if there is a party among you who believes in the message with which I have been sent, and a party which does not believe, hold yourselves in patience until Allah doth decide between us: for He is the best to decide.

Q:108 SURA 7. Araf, or The Heights

Between verse 90 and verse 99 which verse is this?

If the people of the towns had but believed and feared Allah, We should indeed have opened out to them [All kinds of] blessings from heaven and earth; but they rejected [the truth], and We brought them to book for their misdeeds.

Q:109 SURA 7. Araf, or The Heights

Between verse 100 and verse 109 which verse is this?

[Pharaoh] said: "If indeed thou hast come with a Sign, show it forth, if thou tellest the truth."

Q:110 SURA 7. Araf, or The Heights

Between verse 110 and verse 119 which verse is this?

They said: "O Moses! wilt thou throw [first], or shall we have the [first] throw?"

Q:111 SURA 7. Araf, or The Heights

Between verse 120 and verse 129 which verse is this?

But the sorcerers fell down prostrate in adoration.

Q:112 SURA 7. Araf, or The Heights

Between verse 130 and verse 139 which verse is this?

"As to these folk, the cult they are in is [but] a fragment of a ruin, and vain is the [worship] which they practice."

Q:113 SURA 7. Araf, or The Heights

Between verse 140 and verse 149 which verse is this?

And remember We rescued you from Pharaoh's people, who afflicted you with the worst of penalties, who slew your male children and saved alive your females: in that was a momentous trial from your Lord.

Q:114 SURA 7. Araf, or The Heights

Between verse 150 and verse 159 which verse is this?

Those who took the calf [for worship] will indeed be overwhelmed with wrath from their Lord, and with shame in this life: thus do We recompense those who invent [falsehoods].

Q:115 SURA 7. Araf, or The Heights

Between verse 160 and verse 169 which verse is this?

We broke them up into sections on this earth. There are among them some that are the righteous, and some that are the opposite. We have tried them with both prosperity and adversity: In order that they might turn [to us].

Q:116 SURA 7. Araf, or The Heights

Between verse 170 and verse 179 which verse is this?

Or lest ye should say: "Our fathers before us may have taken false gods, but we are [their] descendants after them: wilt Thou then destroy us because of the deeds of men who were futile?"

Q:117 SURA 7. Araf, or The Heights

Between verse 180 and verse 189 which verse is this?

They ask thee about the [final] Hour - when will be its appointed time? Say: "The knowledge thereof is with my Lord [alone]: None but He can reveal as to when it will occur. Heavy were its burden through the heavens and the earth. Only, all of a sudden will it come to you." They ask thee as if thou Wert eager in search thereof: Say: "The knowledge thereof is with Allah [alone], but most men know not."

Q:118 SURA 7. Araf, or The Heights

Between verse 190 and verse 199 which verse is this?

"For my Protector is Allah, Who revealed the Book [from time to time], and

He will choose and befriend the righteous.

Q:119 SURA 7. Araf, or The Heights

Between verse 200 and verse 206 which verse is this?

Those who are near to thy Lord, disdain not to do Him worship: They celebrate His praises, and prostrate before Him.

Q:120 SURA 8. Anfal, or the Spoils of War

Between verse 1 and verse 9 which verse is this?

Disputing with thee concerning the truth after it was made manifest, as if they were being driven to death and they [actually] saw it.

Q:121 SURA 8. Anfal, or the Spoils of War

Between verse 10 and verse 19 which verse is this?

[O Unbelievers!] if ye prayed for victory and judgment, now hath the judgment come to you: if ye desist [from wrong], it will be best for you: if ye return [to the attack], so shall We. Not the least good will your forces be to you even if they were multiplied: for verily Allah is with those who believe!

Q:122 SURA 8. Anfal, or the Spoils of War

Between verse 20 and verse 29 which verse is this?

O ye who believe! Obey Allah and His Messenger, and turn not away from him when ye hear [him speak].

Q:123 SURA 8. Anfal, or the Spoils of War

Between verse 30 and verse 39 which verse is this?

And fight them on until there is no more tumult or oppression, and there prevail justice and faith in Allah altogether and everywhere; but if they cease, verily Allah doth see all that they do.

Q:124 SURA 8. Anfal, or the Spoils of War

Between verse 40 and verse 49 which verse is this?

And know that out of all the booty that ye may acquire [in war], a fifth share is assigned to Allah, and to the Messenger, and to near relatives, orphans, the needy, and the wayfarer, if ye do believe in Allah and in the revelation We sent down to Our servant on the Day of Testing, the Day of the meeting of the two forces. For Allah hath power over all things.

Q:125 SURA 8. Anfal, or the Spoils of War

Between verse 50 and verse 59 which verse is this?

"[Deeds] after the manner of the people of Pharaoh and of those before them: They rejected the Signs of Allah, and Allah punished them for their crimes: for Allah is Strong, and Strict in punishment:

Q:126 SURA 8. Anfal, or the Spoils of War

Between verse 60 and verse 69 which verse is this?

Had it not been for a previous ordainment from Allah, a severe penalty would have reached you for the [ransom] that ye took.

Q:127 SURA 8. Anfal, or the Spoils of War

Between verse 70 and verse 75 which verse is this?

The Unbelievers are protectors, one of another: Unless ye do this, [protect each other], there would be tumult and oppression on earth, and great mischief.

Q:128 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 1 and verse 9 which verse is this?

If one amongst the Pagans ask thee for asylum, grant it to him, so that he may hear the word of Allah; and then escort him to where he can be secure. That is because they are men without knowledge.

Q:129 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 10 and verse 19 which verse is this?

Do ye make the giving of drink to pilgrims, or the maintenance of the Sacred Mosque, equal to [the pious service of] those who believe in Allah and the Last Day, and strive with might and main in the cause of Allah? They are not comparable in the sight of Allah: and Allah guides not those who do wrong.

Q:130 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 20 and verse 29 which verse is this?

Those who believe, and suffer exile and strive with might and main, in Allah's cause, with their goods and their persons, have the highest rank in the sight of Allah: they are the people who will achieve [salvation].

Q:131 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 30 and verse 39 which verse is this?

Unless ye go forth, He will punish you with a grievous penalty, and put others in your place; but Him ye would not harm in the least. For Allah hath power over all things.

Q:132 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 40 and verse 49 which verse is this?

Go ye forth, [whether equipped] lightly or heavily, and strive and struggle, with your goods and your persons, in the cause of Allah. That is best for you, if ye [but] knew.

Q:133 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 50 and verse 59 which verse is this?

Say: "Can you expect for us [any fate] other than one of two glorious things- [Martyrdom or victory]? But we can expect for you either that Allah will send his punishment from Himself, or by our hands. So wait [expectant]; we too will wait with you."

Q:134 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 60 and verse 69 which verse is this?

Allah hath promised the Hypocrites men and women, and the rejecters, of Faith, the fire of Hell: Therein shall they dwell: Sufficient is it for them: for them is the curse of Allah, and an enduring punishment,

Q:135 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 70 and verse 79 which verse is this?

O Prophet! strive hard against the unbelievers and the Hypocrites, and be firm against them. Their abode is Hell, an evil refuge indeed.

Q:136 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 80 and verse 89 which verse is this?

They prefer to be with [the women], who remain behind [at home]: their hearts are sealed and so they understand not.

Q:137 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 90 and verse 99 which verse is this?

They will present their excuses to you when ye return to them. Say thou: "Present no excuses: we shall not believe you: Allah hath already informed us of the true state of matters concerning you: It is your actions that Allah and His Messenger will observe: in the end will ye be brought back to Him Who knoweth what is hidden and what is open: then will He show you the truth of all that ye did."

Q:138 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 100 and verse 109 which verse is this?

There are [yet] others, held in suspense for the command of Allah, whether He will punish them, or turn in mercy to them: and Allah is All- Knowing, Wise.

Q:139 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 110 and verse 119 which verse is this?

And Allah will not mislead a people after He hath guided them, in order that He may make clear to them what to fear [and avoid]- for Allah hath knowledge of all things.

Q:140 SURA 9. Tauba (Repentance) or Baraat (Immunity)

Between verse 120 and verse 129 which verse is this?

It was not fitting for the people of Medina and the Bedouin Arabs of the neighbourhood, to refuse to follow Allah's Messenger, nor to prefer their own lives to his: because nothing could they suffer or do, but was reckoned to their credit as a deed of righteousness, whether they suffered thirst, or fatigue, or hunger, in the cause of Allah, or trod paths to raise the ire of the Unbelievers, or received any injury whatever from an enemy: for Allah suffereth not the reward to be lost of those who do good;

Q:141 SURA 10. Yunus, or Jonah

Between verse 1 and verse 9 which verse is this?

Verily, in the alternation of the night and the day, and in all that Allah hath created, in the heavens and the earth, are signs for those who fear Him.

Q:142 SURA 10. Yunus, or Jonah

Between verse 10 and verse 19 which verse is this?

Mankind was but one nation, but differed [later]. Had it not been for a word that went forth before from thy Lord, their differences would have been settled between them.

Q:143 SURA 10. Yunus, or Jonah

Between verse 20 and verse 29 which verse is this?

They say: "Why is not a sign sent down to him from his Lord?" Say: "The Unseen is only for Allah [to know], then wait ye: I too will wait with you."

O:144 SURA 10. Yunus, or Jonah

Between verse 30 and verse 39 which verse is this?

Nay, they charge with falsehood that whose knowledge they cannot compass, even before the elucidation thereof hath reached them: thus did those before them make charges of falsehood: but see what was the end of those who did wrong!

Q:145 SURA 10. Yunus, or Jonah

Between verse 40 and verse 49 which verse is this?

If they charge thee with falsehood, say: "My work to me, and yours to you! ye are free from responsibility for what I do, and I for what ye do!"

Q:146 SURA 10. Yunus, or Jonah

Between verse 50 and verse 59 which verse is this?

"At length will be said to the wrong-doers: 'Taste ye the enduring punishment! ye get but the recompense of what ye earned!""

Q:147 SURA 10. Yunus, or Jonah

Between verse 60 and verse 69 which verse is this?

They say: "Allah hath begotten a son!" - Glory be to Him! He is self- sufficient! His are all things in the heavens and on earth! No warrant have ye for this! say ye about Allah what ye know not?

Q:148 SURA 10. Yunus, or Jonah

Between verse 70 and verse 79 which verse is this?

They rejected Him, but We delivered him, and those with him, in the Ark, and We made them inherit [the earth], while We overwhelmed in the flood those who rejected Our Signs. Then see what was the end of those who were warned [but heeded not]!

Q:149 SURA 10. Yunus, or Jonah

Between verse 80 and verse 89 which verse is this?

We inspired Moses and his brother with this Message: "Provide dwellings for your people in Egypt, make your dwellings into places of worship, and establish regular prayers: and give glad tidings to those who believe!"

O:150 SURA 10. Yunus, or Jonah

Between verse 90 and verse 99 which verse is this?

If thou wert in doubt as to what We have revealed unto thee, then ask those who have been reading the Book from before thee: the Truth hath indeed come to thee from thy Lord: so be in no wise of those in doubt.

Q:151 SURA 10. Yunus, or Jonah

Between verse 101 and verse 106 which verse is this?

"'Nor call on any, other than Allah; Such will neither profit thee nor hurt thee: if thou dost, behold! thou shalt certainly be of those who do wrong."

Q:152 SURA 11. Hud, or The Prophet Hud

Between verse 1 and verse 9 which verse is this?

There is no moving creature on earth but its sustenance dependeth on Allah: He knoweth the time and place of its definite abode and its temporary deposit: All is in a clear Record. are the ones who lied against their Lord! Behold! the Curse of Allah is on those who do wrong!-

Q:153 SURA 11. Hud, or The Prophet Hud

Between verse 10 and verse 19 which verse is this?

"Those who would hinder [men] from the path of Allah and would seek in it something crooked: these were they who denied the Hereafter!"

Q:154 SURA 11. Hud, or The Prophet Hud

Between verse 20 and verse 29 which verse is this?

They will in no wise frustrate [His design] on earth, nor have they protectors besides Allah! Their penalty will be doubled! They lost the power to hear, and they did not see!

Q:155 SURA 11. Hud, or The Prophet Hud

Between verse 30 and verse 39 which verse is this?

"But soon will ye know who it is on whom will descend a penalty that will cover them with shame, on whom will be unloosed a penalty lasting:"

Q:156 SURA 11. Hud, or The Prophet Hud

Between verse 40 and verse 49 which verse is this?

So he said: "Embark ye on the Ark, In the name of Allah, whether it move or be at rest! For my Lord is, be sure, Oft-Forgiving, Most Merciful!"

Q:157 SURA 11. Hud, or The Prophet Hud

Between verse 50 and verse 59 which verse is this?

"And O my people! Ask forgiveness of your Lord, and turn to Him [in repentance]: He will send you the skies pouring abundant rain, and add strength to your strength: so turn ye not back in sin!"

Q:158 SURA 11. Hud, or The Prophet Hud

Between verse 60 and verse 69 which verse is this?

As if they had never dwelt and flourished there. Ah! Behold! for the Thamud rejected their Lord and Cherisher! Ah! Behold! removed [from sight] were the Thamud!

O:159 SURA 11. Hud, or The Prophet Hud

Between verse 70 and verse 79 which verse is this?

They said: "Dost thou wonder at Allah's decree? The grace of Allah and His blessings on you, o ye people of the house! for He is indeed worthy of all praise, full of all glory!"

Q:160 SURA 11. Hud, or The Prophet Hud

Between verse 80 and verse 89 which verse is this?

They said: "O Shu'aib! Does thy [religion of] prayer command thee that we leave off the worship which our fathers practiced, or that we leave off doing what we like with our property? truly, thou art the one that forbeareth with faults and is right-minded!"

Q:161 SURA 11. Hud, or The Prophet Hud

Between verse 90 and verse 99 which verse is this?

When Our decree issued, We saved Shu'aib and those who believed with him, by [special] mercy from Ourselves: But the [mighty] blast did seize the wrong- doers, and they lay prostrate in their homes by the morning,

Q:162 SURA 11. Hud, or The Prophet Hud

Between verse 100 and verse 109 which verse is this?

Those who are wretched shall be in the Fire: There will be for them therein [nothing but] the heaving of sighs and sobs:

Q:163 SURA 11. Hud, or The Prophet Hud

Between verse 110 and verse 119 which verse is this?

And be steadfast in patience; for verily Allah will not suffer the reward of the righteous to perish.

Q:164 SURA 11. Hud, or The Prophet Hud

Between verse 120 and verse 123 which verse is this?

All that we relate to thee of the stories of the messengers, with it We make firm thy heart: in them there cometh to thee the Truth, as well as an exhortation and a message of remembrance to those who believe.

Q:165 SURA 12. YUSUF, or Joseph

Between verse 1 and verse 9 which verse is this?

"Thus will thy Lord choose thee and teach thee the interpretation of stories [and events] and perfect His favour to thee and to the posterity of Jacob - even as He perfected it to thy fathers Abraham and Isaac aforetime! for Allah is full of knowledge and wisdom."

Q:166 SURA 12. YUSUF, or Joseph

Between verse 10 and verse 19 which verse is this?

Then there came a caravan of travellers: they sent their water-carrier [for water], and he let down his bucket [into the well] ... He said: "Ah there! Good news! Here is a [fine] young man!" So they concealed him as a treasure! But Allah knoweth well all that they do!

Q:167 SURA 12. YUSUF, or Joseph

Between verse 20 and verse 29 which verse is this?

The [Brethren] sold him for a miserable price, for a few dirhams counted out: in such low estimation did they hold him!

Q:168 SURA 12. YUSUF, or Joseph

Between verse 30 and verse 39 which verse is this?

"O my two companions of the prison! [I ask you]: are many lords differing among themselves better, or the One Allah, Supreme and Irresistible?

Q:169 SURA 12. YUSUF, or Joseph

Between verse 40 and verse 49 which verse is this?

"O my two companions of the prison! As to one of you, he will pour out the wine for his lord to drink: as for the other, he will hang from the cross, and the birds will eat from off his head. [so] hath been decreed that matter whereof ye twain do enquire"....

Q:170 SURA 12. YUSUF, or Joseph

Between verse 50 and verse 59 which verse is this?

"This [say I], in order that He may know that I have never been false to him in his absence, and that Allah will never guide the snare of the false ones.

Q:171 SURA 12. YUSUF, or Joseph

Between verse 60 and verse 69 which verse is this?

And when they entered in the manner their father had enjoined, it did not profit them in the least against [the plan of] Allah: It was but a necessity of Jacob's soul, which he discharged. For he was, by our instruction, full of knowledge [and experience]: but most men know not.

Q:172 SURA 12. YUSUF, or Joseph

Between verse 70 and verse 79 which verse is this?

[The brothers] said: "By Allah! well ye know that we came not to make mischief in the land, and we are no thieves!"

Q:173 SURA 12. YUSUF, or Joseph

Between verse 80 and verse 89 which verse is this?

"O my sons! go ye and enquire about Joseph and his brother, and never give up hope of Allah's Soothing Mercy: truly no one despairs of Allah's Soothing Mercy, except those who have no faith."

Q:174 SURA 12. YUSUF, or Joseph

Between verse 90 and verse 99 which verse is this?

When the caravan left [Egypt], their father said: "I do indeed scent the presence of Joseph: Nay, think me not a dotard."

Q:175 SURA12. YUSUF, or Joseph

Between verse 100 and verse 109 which verse is this?

And most of them believe not in Allah without associating [other as partners] with Him!

Q:176 SURA 12. YUSUF, or Joseph

Between verse 110 and verse 111 which verse is this?

There is, in their stories, instruction for men endued with understanding. It is not a tale invented, but a confirmation of what went before it, a detailed exposition of all things, and a guide and a mercy to any such as believe.

Q:177 SURA 13. Rad, or Thunder

Between verse 1 and verse 9 which verse is this?

They ask thee to hasten on the evil in preference to the good: Yet have come to pass, before them, [many] exemplary punishments! But verily thy Lord is full of forgiveness for mankind for their wrong-doing, and verily thy Lord is [also] strict in punishment.

O:178 SURA 13. Rad, or Thunder

Between verse 10 and verse 19 which verse is this?

Is then one who doth know that that which hath been revealed unto thee from thy Lord is the Truth, like one who is blind? It is those who are endued with understanding that receive admonition;

Q:179 SURA 13. Rad, or Thunder

Between verse 20 and verse 29 which verse is this?

Those who fulfil the covenant of Allah and fail not in their plighted word;

Q:180 SURA 13. Rad, or Thunder

Between verse 30 and verse 39 which verse is this?

Allah doth blot out or confirm what He pleaseth: with Him is the Mother of the Book

O:181 SURA 13. Rad, or Thunder

Between verse 40 and verse 43 which verse is this?

See they not that We gradually reduce the land [in their control] from its outlying borders? [Where] Allah commands, there is none to put back His Command: and He is swift in calling to account.

Q:182 SURA 14. Ibrahim, or Abraham

Between verse 1 and verse 9 which verse is this?

Remember! Moses said to his people: "Call to mind the favour of Allah to you when He delivered you from the people of Pharaoh: they set you hard tasks and punishments, slaughtered your sons, and let your women-folk live: therein was a tremendous trial from your Lord."

Q:183 SURA 14. Ibrahim, or Abraham

Between verse 10 and verse 19 which verse is this?

Seest thou not that Allah created the heavens and the earth in Truth? If He so will, He can remove you and put [in your place] a new creation?

Q:184 SURA 14. Ibrahim, or Abraham

Between verse 20 and verse 29 which verse is this?

Nor is that for Allah any great matter.

Q:185 SURA 14. Ibrahim, or Abraham

Between verse 30 and verse 39 which verse is this?

"Praise be to Allah, Who hath granted unto me in old age Isma'il and Isaac: for truly my Lord is He, the Hearer of Prayer!

Q:186 SURA 14. Ibrahim, or Abraham

Between verse 40 and verse 49 which verse is this?

"O our Lord! cover [us] with Thy Forgiveness - me, my parents, and [all] Believers, on the Day that the Reckoning will be established!

O:187 SURA 14. Ibrahim, or Abraham

Between verse 50 and verse 52 which verse is this?

Here is a Message for mankind: Let them take warning therefrom, and let them know that He is [no other than] One Allah: let men of understanding take heed.

Q:188 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 1 and verse 9 which verse is this?

They say: "O thou to whom the Message is being revealed! truly thou art mad [or possessed]!

Q:189 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 10 and verse 19 which verse is this?

And the earth We have spread out [like a carpet]; set thereon mountains firm and immovable; and produced therein all kinds of things in due balance.

Q:190 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 20 and verse 29 which verse is this?

And We have provided therein means of subsistence, for you and for those for whose sustenance ye are not responsible.

Q:191 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 30 and verse 39 which verse is this?

[Iblis] said: "O my Lord! because Thou hast put me in the wrong, I will make [wrong] fairseeming to them on the earth, and I will put them all in the wrong,

Q:192 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 40 and verse 49 which verse is this?

[Allah] said: "This [way of My sincere servants] is indeed a way that leads straight to Me.

Q:193 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 50 and verse 59 which verse is this?

When they entered his presence and said, "Peace!" He said, "We feel afraid of you!"

Q:194 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 60 and verse 69 which verse is this?

Lut said: "These are my guests: disgrace me not:

Q:195 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 70 and verse 79 which verse is this?

But the [mighty] Blast overtook them before morning,

Q:196 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 80 and verse 89 which verse is this?

And We have bestowed upon thee the Seven Oft-repeated [verses] and the Grand Qur'an.

Q:197 SURA 15. Al-Hijr, or The Rocky Tract

Between verse 90 and verse 99 which verse is this?

Therefore expound openly what thou art commanded, and turn away from those who join false gods with Allah.

O:198 SURA 16. Nahl, or The Bee

Between verse 1 and verse 9 which verse is this?

And ye have a sense of pride and beauty in them as ye drive them home in the evening, and as ye lead them forth to pasture in the morning.

O:199 SURA 16. Nahl, or The Bee

Between verse 10 and verse 19 which verse is this?

And Allah doth know what ye conceal, and what ye reveal.

Q:200 SURA 16. Nahl, or The Bee

Between verse 20 and verse 29 which verse is this?

Those whom they invoke besides Allah create nothing and are themselves created.

O:201 SURA 16. Nahl, or The Bee

Between verse 30 and verse 39 which verse is this?

[They must be raised up], in order that He may manifest to them the truth of that wherein they differ, and that the rejecters of Truth may realise that they had indeed [surrendered to] Falsehood.

Q:202 SURA 16. Nahl, or The Bee

Between verse 40 and verse 49 which verse is this?

To those who leave their homes in the cause of Allah, after suffering oppression, We will assuredly give a goodly home in this world; but truly the reward of the Hereafter will be greater. If they only realised [this]!

Q:203 SURA 16. Nahl, or The Bee

Between verse 50 and verse 59 which verse is this?

To Him belongs whatever is in the heavens and on earth, and to Him is duty due always: then will ye fear other than Allah?

O:204 SURA 16. Nahl, or The Bee

Between verse 60 and verse 69 which verse is this?

And thy Lord taught the Bee to build its cells in hills, on trees, and in [men's] habitations;

Q:205 SURA 16. Nahl, or The Bee

Between verse 70 and verse 79 which verse is this?

And worship others than Allah, such as have no power of providing them, for sustenance, with anything in heavens or earth, and cannot possibly have such power?

Q:206 SURA 16. Nahl, or The Bee

Between verse 80 and verse 89 which verse is this?

That Day shall they [openly] show [their] submission to Allah; and all their inventions shall leave them in the lurch.

Q:207 SURA 16. Nahl, or The Bee

Between verse 90 and verse 99 which verse is this?

And take not your oaths, to practice deception between yourselves, with the result that someone's foot may slip after it was firmly planted, and ye may have to taste the evil [consequences] of having hindered [men] from the Path of Allah, and a Mighty Wrath descend on you.

O:208 SURA 16. Nahl, or The Bee

Between verse 100 and verse 109 which verse is this?

Any one who, after accepting faith in Allah, utters Unbelief, except under compulsion, his heart remaining firm in Faith - but such as open their breast to Unbelief, on them is Wrath from Allah, and theirs will be a dreadful Penalty.

Q:209 SURA 16. Nahl, or The Bee

Between verse 110 and verse 119 which verse is this?

He has only forbidden you dead meat, and blood, and the flesh of swine, and any [food] over which the name of other than Allah has been invoked. But if one is forced by necessity, without wilful disobedience, nor transgressing due limits, then Allah is Oft-Forgiving, Most Merciful.

Q:210 SURA 16. Nahl, or The Bee

Between verse 120 and verse 128 which verse is this?

Abraham was indeed a model, devoutly obedient to Allah, [and] true in Faith, and he joined not gods with Allah:

O:211 SURA 17. Bani Israil, or the Children of Israel

Between verse 1 and verse 9 which verse is this?

Then did We grant you the Return as against them: We gave you increase in resources and sons, and made you the more numerous in man-power.

Q:212 SURA 17. Bani Israil, or the Children of Israel

Between verse 10 and verse 19 which verse is this?

Those who do wish for the [things of] the Hereafter, and strive therefor with all due striving, and have Faith, they are the ones whose striving is acceptable [to Allah].

O:213 SURA 17. Bani Israil, or the Children of Israel

Between verse 20 and verse 29 which verse is this?

Of the bounties of thy Lord We bestow freely on all- These as well as those: The bounties of thy Lord are not closed [to anyone].

Q:214 SURA 17. Bani Israil, or the Children of Israel

Between verse 30 and verse 39 which verse is this?

These are among the [precepts of] wisdom, which thy Lord has revealed to thee. Take not, with Allah, another object of worship, lest thou shouldst be thrown into Hell, blameworthy and rejected.

Q:215 SURA 17. Bani Israil, or the Children of Israel

Between verse 40 and verse 49 which verse is this?

We have explained [things] in various [ways] in this Qur'an, in order that they may receive admonition, but it only increases their flight [from the Truth]!

O:216 SURA 17. Bani Israil, or the Children of Israel

Between verse 50 and verse 59 which verse is this?

"It will be on a Day when He will call you, and ye will answer [His call] with [words of] His praise, and ye will think that ye tarried but a little while!"

Q:217 SURA 17. Bani Israil, or the Children of Israel

Between verse 60 and verse 69 which verse is this?

Do ye then feel secure that He will not cause you to be swallowed up beneath the earth when ye are on land, or that He will not send against you a violent tornado [with showers of stones] so that ye shall find no one to carry out your affairs for you?

Q:218 SURA 17. Bani Israil, or the Children of Israel

Between verse 70 and verse 79 which verse is this?

And their purpose was to tempt thee away from that which We had revealed unto thee, to substitute in our name something quite different; [in that case], behold! they would certainly have made thee [their] friend!

Q:219 SURA 17. Bani Israil, or the Children of Israel

Between verse 80 and verse 89 which verse is this?

Except for Mercy from thy Lord: for his bounty is to thee [indeed] great.

Q:220 SURA 17. Bani Israil, or the Children of Israel

Between verse 90 and verse 99 which verse is this?

What kept men back from belief when Guidance came to them, was nothing but this: they said, "Has Allah sent a man [like us] to be [His] Messenger?"

Q:221 SURA 17. Bani Israil, or the Children of Israel

Between verse 100 and verse 111 which verse is this?

[It is] a Qur'an which We have divided [into parts from time to time], in order that thou mightest recite it to men at intervals: We have revealed it by stages.

Q:222 SURA 18. Kahf, or the Cave

Between verse 1 and verse 9 which verse is this?

Thou wouldst only, perchance, fret thyself to death, following after them, in grief, if they believe not in this Message.

Q:223 SURA 18. Kahf, or the Cave

Between verse 10 and verse 19 which verse is this?

Such [being their state], we raised them up [from sleep], that they might question each other. Said one of them, "How long have ye stayed [here]?" They said, "We have stayed [perhaps] a day, or part of a day." [At length] they [all] said, "Allah [alone] knows best how long ye have stayed here ... Now send ye then one of you with this money of yours to the town: let him find out which is the best food [to be had] and bring some to you, that [ye may] satisfy your hunger therewith: And let him behave with care and courtesy, and let him not inform any one about you.

Q:224 SURA 18. Kahf, or the Cave

Between verse 20 and verse 29 which verse is this?

"For if they should come upon you, they would stone you or force you to return to their cult, and in that case ye would never attain prosperity."

Q:225 SURA 18. Kahf, or the Cave

Between verse 30 and verse 39 which verse is this?

"Why didst thou not, as thou wentest into thy garden, say: 'Allah's will [be done]! There is no power but with Allah!' If thou dost see me less than thee in wealth and sons,

Q:226 SURA 18. Kahf, or the Cave

Between verse 40 and verse 49 which verse is this?

"Or the water of the garden will run off underground so that thou wilt never be able to find it."

Q:227 SURA 18. Kahf, or the Cave

Between verse 50 and verse 59 which verse is this?

One Day He will say, "Call on those whom ye thought to be My partners," and they will call on them, but they will not listen to them; and We shall make for them a place of common perdition.

Q:228 SURA 18. Kahf, or the Cave

Between verse 60 and verse 69 which verse is this?

"And how canst thou have patience about things about which thy understanding is not complete?"

Q:229 SURA 18. Kahf, or the Cave

Between verse 70 and verse 79 which verse is this?

Moses said: "Rebuke me not for forgetting, nor grieve me by raising difficulties in my case."

Q:230 SURA 18. Kahf, or the Cave

Between verse 80 and verse 89 which verse is this?

He said: "Whoever doth wrong, him shall we punish; then shall he be sent back to his Lord; and He will punish him with a punishment unheard-of [before].

Q:231 SURA 18. Kahf, or the Cave

Between verse 90 and verse 99 which verse is this?

"Bring me blocks of iron." At length, when he had filled up the space between the two steep mountain-sides, He said, "Blow [with your bellows]" Then, when he had made it [red] as fire, he said: "Bring me, that I may pour over it, molten lead."

Q:232 SURA 18. Kahf, or the Cave

Between verse 100 and verse 106 which verse is this?

That is their reward, Hell, because they rejected Faith, and took My Signs and My Messengers by way of jest.

Q:233 SURA 19. Maryam, or Mary

Between verse 1 and verse 9 which verse is this?

"[One that] will [truly] represent me, and represent the posterity of Jacob; and make him, O my Lord! one with whom Thou art well-pleased!"

Q:234 SURA 19. Maryam, or Mary

Between verse 10 and verse 19 which verse is this?

He said: "Nay, I am only a messenger from thy Lord, [to announce] to thee the gift of a holy son.

Q:235 SURA 19. Maryam, or Mary

Between verse 20 and verse 29 which verse is this?

She said: "How shall I have a son, seeing that no man has touched me, and I am not unchaste?"

Q:236 SURA 19. Maryam, or Mary

Between verse 30 and verse 39 which verse is this?

But warn them of the Day of Distress, when the matter will be determined: for [behold,] they are negligent and they do not believe!

Q:237 SURA 19. Maryam, or Mary

Between verse 40 and verse 49 which verse is this?

[Also mention in the Book [the story of] Abraham: He was a man of Truth, a prophet.

Q:238 SURA 19. Maryam, or Mary

Between verse 50 and verse 59 which verse is this?

And we called him from the right side of Mount [Sinai], and made him draw near to Us, for mystic [converse].

Q:239 SURA 19. Maryam, or Mary

Between verse 60 and verse 69 which verse is this?

So, by thy Lord, without doubt, We shall gather them together, and [also] the Evil Ones [with them]; then shall We bring them forth on their knees round about Hell;

Q:240 SURA 19. Maryam, or Mary

Between verse 70 and verse 79 which verse is this?

When Our Clear Signs are rehearsed to them, the Unbelievers say to those who believe, "Which of the two sides is best in point of position? Which makes the best show in council?"

Q:241 SURA 19. Maryam, or Mary

Between verse 80 and verse 89 which verse is this?

None shall have the power of intercession, but such a one as has received permission [or promise] from [Allah] Most Gracious.

Q:242 SURA 19. Maryam, or Mary

Between verse 90 and verse 98 which verse is this?

He does take an account of them [all], and hath numbered them [all] exactly.

O:243 SURA 20. Ta Ha

Between verse 1 and verse 9 which verse is this?

To Him belongs what is in the heavens and on earth, and all between them, and all beneath he soil.

Q:244 SURA 20. Ta Ha

Between verse 10 and verse 19 which verse is this?

[Allah] said, "Throw it, O Moses!"

Q:245 SURA 20. Ta Ha

Between verse 20 and verse 29 which verse is this?

He threw it, and behold! It was a snake, active in motion.

O:246 SURA 20. Ta Ha

Between verse 30 and verse 39 which verse is this?

"'Throw [the child] into the chest, and throw [the chest] into the river: the river will cast him up on the bank, and he will be taken up by one who is an enemy to Me and an enemy to him': But I cast [the garment of] love over thee from Me: and [this] in order that thou mayest be reared under Mine eye.

Q:247 SURA 20. Ta Ha

Between verse 40 and verse 49 which verse is this?

"And I have prepared thee for Myself [for service]"...

O:248 SURA 20. Ta Ha

Between verse 50 and verse 59 which verse is this?

He replied: "The knowledge of that is with my Lord, duly recorded: my Lord never errs, nor forgets,

Q:249 SURA 20. Ta Ha

Between verse 60 and verse 69 which verse is this?

We said: "Fear not! for thou hast indeed the upper hand:

O:250 SURA 20. Ta Ha

Between verse 70 and verse 79 which verse is this?

"For us, we have believed in our Lord: may He forgive us our faults, and the magic to which thou didst compel us: for Allah is Best and Most Abiding."

O:251 SURA 20. Ta Ha

Between verse 80 and verse 89 which verse is this?

They said: "We broke not the promise to thee, as far as lay in our power: but we were made to carry the weight of the ornaments of the [whole] people, and we threw them [into the fire], and that was what the Samiri suggested.

Q:252 SURA 20. Ta Ha

Between verse 90 and verse 99 which verse is this?

[Aaron] replied: "O son of my mother! Seize [me] not by my beard nor by [the hair of] my head! Truly I feared lest thou shouldst say, 'Thou has caused a division among the children of Israel, and thou didst not respect my word!"

Q:253 SURA 20. Ta Ha

Between verse 100 and verse 109 which verse is this?

"He will leave them as plains smooth and level;

O:254 SURA 20. Ta Ha

Between verse 101 and verse 119 which verse is this?

We had already, beforehand, taken the covenant of Adam, but he forgot: and We found on his part no firm resolve.

Q:255 SURA 20. Ta Ha

Between verse 120 and verse 129 which verse is this?

But Satan whispered evil to him: he said, "O Adam! shall I lead thee to the Tree of Eternity and to a kingdom that never decays?"

Q:256 SURA 20. Ta Ha

Between verse 130 and verse 135 which verse is this?

Say: "Each one [of us] is waiting: wait ye, therefore, and soon shall ye know who it is that is on the straight and even way, and who it is that has received Guidance."

Q:257 SURA 21. Anbiyaa, or The Prophets

Between verse 1 and verse 9 which verse is this?

[As to those] before them, not one of the populations which We destroyed believed: will these believe?

Q:258 SURA 21. Anbiyaa, or The Prophets

Between verse 10 and verse 19 which verse is this?

To Him belong all [creatures] in the heavens and on earth: Even those who are in His [very] Presence are not too proud to serve Him, nor are they [ever] weary [of His service]

Q:259 SURA 21. Anbiyaa, or The Prophets

Between verse 20 and verse 29 which verse is this?

They celebrate His praises night and day, nor do they ever flag or intermit.

Q:260 SURA 21. Anbiyaa, or The Prophets

Between verse 30 and verse 39 which verse is this?

If only the Unbelievers knew [the time] when they will not be able to ward off the fire from their faces, nor yet from their backs, and [when] no help can reach them!

Q:261 SURA 21. Anbiyaa, or The Prophets

Between verse 40 and verse 49 which verse is this?

Mocked were [many] messenger before thee; But their scoffers were hemmed in by the thing that they mocked.

Q:262 SURA 21. Anbiyaa, or The Prophets

Between verse 50 and verse 59 which verse is this?

Behold! he said to his father and his people, "What are these images, to which ye are [so assiduously] devoted?"

Q:263 SURA 21. Anbiyaa, or The Prophets

Between verse 60 and verse 69 which verse is this?

They said, "Burn him and protect your gods, If ye do [anything at all]!"

21. Anbiyaa, or The Prophets

Q:264 SURA Between verse 70 and verse 79 which verse is this?

And We made them leaders, guiding [men] by Our Command, and We sent them inspiration to do good deeds, to establish regular prayers, and to practice regular charity; and they constantly served Us [and Us only].

Q:265 SURA 21. Anbiyaa, or The Prophets

Between verse 80 and verse 89 which verse is this?

And remember Zun-nun, when he departed in wrath: He imagined that We had no power over him! But he cried through the depths of darkness, "There is no god but thou: glory to thee: I was indeed wrong!"

Q:266 SURA 21. Anbiyaa, or The Prophets

Between verse 90 and verse 99 which verse is this?

Whoever works any act of righteousness and has faith, His endeavour will not be rejected: We shall record it in his favour.

Q:267 SURA 21. Anbiyaa, or The Prophets

Between verse 100 and verse 109 which verse is this?

Verily in this [Qur'an] is a Message for people who would [truly] worship Allah.

Q:268 SURA 21. Anbiyaa, or The Prophets

Between verse 110 and verse 112 which verse is this?

Say: "O my Lord! judge Thou in truth!" "Our Lord Most Gracious is the One Whose assistance should be sought against the blasphemies ye utter!"

Q:269 SURA 22. Hajj, or The Pilgrimage

Between verse 1 and verse 9 which verse is this?

This is so, because Allah is the Reality: it is He Who gives life to the dead, and it is He Who has power over all things.

Q:270 SURA 22. Hajj, or The Pilgrimage

Between verse 10 and verse 19 which verse is this?

These two antagonists dispute with each other about their Lord: But those who deny [their Lord], for them will be cut out a garment of Fire: over their heads will be poured out boiling water.

Q:271 SURA 22. Hajj, or The Pilgrimage

Between verse 20 and verse 29 which verse is this?

With it will be scalded what is within their bodies, as well as [their] skins.

Q:272 SURA 22. Hajj, or The Pilgrimage

Between verse 30 and verse 30 which verse is this?

To those against whom war is made, permission is given [to fight], because they are wronged; and verily, Allah is most powerful for their aid;

Q:273 SURA 22. Hajj, or The Pilgrimage

Between verse 40 and verse 49 which verse is this?

[They are] those who, if We establish them in the land, establish regular prayer and give regular charity, enjoin the right and forbid wrong: with Allah rests the end [and decision] of [all] affairs.

Q:274 SURA 22. Hajj, or The Pilgrimage

Between verse 50 and verse 59 which verse is this?

Never did We send a messenger or a prophet before thee, but, when he framed a desire, Satan threw some [vanity] into his desire: but Allah will cancel anything [vain] that Satan throws in, and Allah will confirm [and establish] His Signs: for Allah is full of Knowledge and Wisdom:

Q:275 SURA 22. Hajj, or The Pilgrimage

Between verse 60 and verse 69 which verse is this?

If they do wrangle with thee, say, "Allah knows best what it is ye are doing."

Q:276 SURA 22. Hajj, or The Pilgrimage

Between verse 70 and verse 73 which verse is this?

O men! Here is a parable set forth! listen to it! Those on whom, besides Allah, ye call, cannot create [even] a fly, if they all met together for the purpose! and if the fly should snatch away anything from them, they would have no power to release it from the fly. Feeble are those who petition and those whom they petition!

O:277 SURA 23. Muminun, or The Believers

Between verse 1 and verse 19 which verse is this?

Except with those joined to them in the marriage bond, or [the captives] whom their right hands possess, for [in their case] they are free from blame,

Q:278 SURA 23. Muminun, or The Believers

Between verse 10 and verse 19 which verse is this?

With it We grow for you gardens of date-palms and vines: in them have ye abundant fruits: and of them ye eat [and have enjoyment],

Q:279 SURA 23. Muminun, or The Believers

Between verse 20 and verse 29 which verse is this?

Also a tree springing out of Mount Sinai, which produces oil, and relish for those who use it for food.

Q:280 SURA 23. Muminun, or The Believers

Between verse 30 and verse 39 which verse is this?

[The prophet] said: "O my Lord! help me: for that they accuse me of falsehood."

Q:281 SURA 23. Muminun, or The Believers

Between verse 40 and verse 49 which verse is this?

Then the Blast overtook them with justice, and We made them as rubbish of dead leaves [floating on

the stream of Time]! So away with the people who do wrong!

Q:282 SURA 23. Muminun, or The Believers

Between verse 50 and verse 59 which verse is this?

And verily this Brotherhood of yours is a single Brotherhood, and I am your Lord and Cherisher: therefore fear Me [and no other].

O:283 SURA 23. Muminun, or The Believers

Between verse 60 and verse 69 which verse is this?

Do they not ponder over the Word [of Allah], or has anything [new] come to them that did not come to their fathers of old?

O:284 SURA 23. Muminun, or The Believers

Between verse 70 and verse 79 which verse is this?

But verily thou callest them to the Straight Way;

Q:285 SURA 23. Muminun, or The Believers

Between verse 80 and verse 89 which verse is this?

They will say, "[They belong] to Allah." Say: "Will ye not then be filled with awe?"

Q:286 SURA 23. Muminun, or The Believers

Between verse 90 and verse 99 which verse is this?

"Then, O my Lord! put me not amongst the people who do wrong!"

Q:287 SURA 23. Muminun, or The Believers

Between verse 100 and verse 109 which verse is this?

They will say: "our Lord! Our misfortune overwhelmed us, and we became a people astray!

Q:288 SURA 23. Muminun, or The Believers

23. Muminun, or The Believers

Between verse 110 and verse 118 which verse is this?

"Did ye then think that We had created you in jest, and that ye would not be brought back to Us [for account]?"

Q:289 SURA 24. Nur, or Light

Between verse 1 and verse 9 which verse is this?

And for those who launch a charge against their spouses, and have [in support] no evidence but their own, their solitary evidence [can be received] if they bear witness four times [with an oath] by Allah that they are solemnly telling the truth;

Q:290 SURA 24. Nur, or Light

Between verse 10 and verse 19 which verse is this?

Those who love [to see] scandal published broadcast among the Believers, will have a grievous Penalty in this life and in the Hereafter: Allah knows, and ye know not.

Q:291 SURA 24. Nur, or Light

Between verse 20 and verse 29 which verse is this?

Were it not for the grace and mercy of Allah on you, and that Allah is full of kindness and mercy, [ye would be ruined indeed].

Q:292 SURA 24. Nur, or Light

Between verse 30 and verse 39 which verse is this?

But the Unbelievers, their deeds are like a mirage in sandy deserts, which the man parched with thirst mistakes for water; until when he comes up to it, he finds it to be nothing: But he finds Allah [ever] with him, and Allah will pay him his account: and Allah is swift in taking account.

Q:293 SURA 24. Nur, or Light

Between verse 40 and verse 49 which verse is this?

Seest thou not that it is Allah Whose praises all beings in the heavens and on earth do celebrate, and the birds [of the air] with wings outspread? Each one knows its own [mode of] prayer and praise. And Allah knows well all that they do.

Q:294 SURA 24. Nur, or Light

Between verse 50 and verse 59 which verse is this?

It is such as obey Allah and His Messenger, and fear Allah and do right, that will win [in the end],

Q:295 SURA 24. Nur, or Light

Between verse 60 and verse 64 which verse is this?

Be quite sure that to Allah doth belong whatever is in the heavens and on earth. Well doth He know what ye are intent upon: and one day they will be brought back to Him, and He will tell them the truth of what they did: for Allah doth know all things.

Q:296 SURA 25. Furgan, or The Criterion

Between verse 1 and verse 9 which verse is this?

"The [Qur'an] was sent down by Him who knows the mystery [that is] in the heavens and the earth: verily He is Oft-Forgiving, Most Merciful."

Q:297 SURA 25. Furgan, or The Criterion

Between verse 10 and verse 19 which verse is this?

[Allah will say]: "Now have they proved you liars in what ye say: so ye cannot avert [your penalty] nor [get] help." And whoever among you does wrong, him shall We cause to taste of a grievous Penalty.

Q:298 SURA 25. Furgan, or The Criterion

Between verse 20 and verse 29 which verse is this?

And the messengers whom We sent before thee were all [men] who ate food and walked through the streets: We have made some of you as a trial for others: will ye have patience? for Allah is One Who sees [all things].

Q:299 SURA 25. Furgan, or The Criterion

Between verse 30 and verse 39 which verse is this?

To each one We set forth Parables and examples; and each one We broke to utter annihilation [for their sins].

Q:300 SURA 25. Furgan, or The Criterion

Between verse 40 and verse 49 which verse is this?

When they see thee, they treat thee no otherwise than in mockery: "Is this the one whom Allah

has sent as a messenger?"

Q:301 SURA 25. Furgan, or The Criterion

Between verse 50 and verse 59 which verse is this?

Therefore listen not to the Unbelievers, but strive against them with the utmost strenuousness, with the [Qur'an].

O:302 SURA 25. Furgan, or The Criterion

Between verse 60 and verse 69 which verse is this?

Those who invoke not, with Allah, any other god, nor slay such life as Allah has made sacred except for just cause, nor commit fornication; - and any that does this [not only] meets punishment.

Q:303 SURA 25. Furgan, or The Criterion

Between verse 70 and verse 73 which verse is this?

Those who, when they are admonished with the Signs of their Lord, droop not down at them as if they were deaf or blind;

Q:304 SURA 26. Shuaraa, or The Poets

Between verse 1 and verse 9 which verse is this?

They have indeed rejected [the Message]: so they will know soon [enough] the truth of what they mocked at!

Q:305 SURA 26 Shuaraa, or The Poets

Between verse 10 and verse 19 which verse is this?

"And thou didst a deed of thine which [thou knowest] thou didst, and thou art an ungrateful [wretch]!"

Q:306 SURA 26 Shuaraa, or The Poets

Between verse 20 and verse 29 which verse is this?

Moses said: "I did it then, when I was in error.

O:307 SURA 26 Shuaraa, or The Poets

Between verse 30 and verse 39 which verse is this?

And the people were told: "Are ye [now] assembled?-

Q:308 SURA 26 Shuaraa, or The Poets

Between verse 40 and verse 49 which verse is this?

So when the sorcerers arrived, they said to Pharaoh: "Of course - shall we have a [suitable] reward if we win?

Q:309 SURA 26 Shuaraa, or The Poets

Between verse 50 and verse 59 which verse is this?

By inspiration we told Moses: "Travel by night with my servants; for surely ye shall be pursued."

O:310 SURA 26 Shuaraa, or The Poets

Between verse 60 and verse 69 which verse is this?

And verily thy Lord is He, the Exalted in Might, Most Merciful.

Q:311 SURA Shuaraa, or The Poets

Between verse 70 and verse 79 which verse is this?

"Or do you good or harm?"

O:312 SURA 26 Shuaraa, or The Poets

Between verse 80 and verse 89 which verse is this?

"And let me not be in disgrace on the Day when [men] will be raised up;

Q:313 SURA 26 Shuaraa, or The Poets

Between verse 90 and verse 99 which verse is this?

"Then they will be thrown headlong into the [Fire], they and those straying in Evil,

Q:314 SURA 26 Shuaraa, or The Poets

Between verse 100 and verse 109 which verse is this?

Behold, their brother Noah said to them: "Will ye not fear [Allah]?

Q:315 SURA 26 Shuaraa, or The Poets

Between verse 110 and verse 119 which verse is this?

"I am sent only to warn plainly in public."

Q:316 SURA Shuaraa, or The Poets

Between verse 120 and verse 129 which verse is this?

Thereafter We drowned those who remained behind.

Q:317 SURA 26 Shuaraa, or The Poets

Between verse 130 and verse 139 which verse is this?

So they rejected him, and We destroyed them. Verily in this is a Sign: but most of them do not believe.

O:318 SURA 26 Shuaraa, or The Poets

Between verse 140 and verse 149 which verse is this?

The Thamud [people] rejected the messengers.

Q:319 SURA 26 Shuaraa, or The Poets

Between verse 150 and verse 159 which verse is this?

"Who make mischief in the land, and mend not [their ways]."

Q:320 SURA 26 Shuaraa, or The Poets

Between verse 160 and verse 169 which verse is this?

He said: "I do detest your doings."

Q:321 SURA 26 Shuaraa, or The Poets

Between verse 170 and verse 179 which verse is this?

We rained down on them a shower [of brimstone]: and evil was the shower on those who were admonished [but heeded not]!

Q:322 SURA 26 Shuaraa, or The Poets

Between verse 180 and verse 189 which verse is this?

"Now cause a piece of the sky to fall on us, if thou art truthful!"

Q:323 SURA 26 Shuaraa, or The Poets

Between verse 190 and verse 199 which verse is this?

To thy heart and mind, that thou mayest admonish.

O:324 SURA 26 Shuaraa, or The Poets

Between verse 200 and verse 209 which verse is this?

Yet there comes to them at length the [Punishment] which they were promised!

O:325 SURA 26 Shuaraa, or The Poets

Between verse 210 and verse 219 which verse is this?

And lower thy wing to the Believers who follow thee.

Q:326 SURA 26 Shuaraa, or The Poets

Between verse 220 and verse 227 which verse is this?

For it is He Who heareth and knoweth all things.

O:327 SURA 27. Naml, or the Ants

Between verse 1 and verse 9 which verse is this?

As to thee, the Qur'an is bestowed upon thee from the presence of one who is wise and allknowing.

Q:328 SURA 27. Naml, or the Ants

Between verse 10 and verse 19 which verse is this?

So he smiled, amused at her speech; and he said: "O my Lord! so order me that I may be grateful for Thy favours, which thou hast bestowed on me and on my parents, and that I may work the righteousness that will please Thee: And admit me, by Thy Grace, to the ranks of Thy righteous Servants."

Q:329 SURA 27. Naml, or the Ants

Between verse 20 and verse 29 which verse is this?

And he took a muster of the Birds; and he said: "Why is it I see not the Hoopoe? Or is he among the absentees?

Q:330 SURA 27. Naml, or the Ants

Between verse 30 and verse 39 which verse is this?

Said an 'Ifrit, of the Jinns: "I will bring it to thee before thou rise from thy council: indeed I have full strength for the purpose, and may be trusted."

Q:331 SURA 27. Naml, or the Ants

Between verse 40 and verse 49 which verse is this?

He said: "Transform her throne out of all recognition by her: let us see whether she is guided [to the truth] or is one of those who receive no guidance."

Q:332 SURA 27. Naml, or the Ants

Between verse 50 and verse 59 which verse is this?

Now such were their houses, - in utter ruin, - because they practiced wrong- doing. Verily in this is a Sign for people of knowledge.

Q:333 SURA 27. Naml, or the Ants

Between verse 60 and verse 69 which verse is this?

"It is true we were promised this, we and our fathers before [us]: these are nothing but tales of the

ancients."

O:334 SURA 27. Naml, or the Ants

Between verse 70 and verse 79 which verse is this?

But verily thy Lord is full of grace to mankind: Yet most of them are ungrateful.

Q:335 SURA 27. Naml, or the Ants

Between verse 80 and verse 89 which verse is this?

And the Day that the Trumpet will be sounded - then will be smitten with terror those who are in the heavens, and those who are on earth, except such as Allah will please [to exempt]: and all shall come to His [Presence] as beings conscious of their lowliness.

Q:336 SURA 27. Naml, or the Ants

Between verse 90 and verse 93 which verse is this?

And say: "Praise be to Allah, Who will soon show you His Signs, so that ye shall know them"; and thy Lord is not unmindful of all that ye do.

Q:337 SURA 28. Qasas, or Narration

Between verse 1 and verse 9 which verse is this?

To establish a firm place for them in the land, and to show Pharaoh, Haman, and their hosts, at their hands, the very things against which they were taking precautions.

Q:338 SURA 28. Qasas, or Narration

Between verse 10 and verse 19 which verse is this?

Then, when he decided to lay hold of the man who was an enemy to both of them, that man said: "O Moses! Is it thy intention to slay me as thou slewest a man yesterday? Thy intention is none other than to become a powerful violent man in the land, and not to be one who sets things right!"

Q:339 SURA 28. Qasas, or Narration

Between verse 20 and verse 29 which verse is this?

And there came a man, running, from the furthest end of the City. He said: "O Moses! the Chiefs are taking counsel together about thee, to slay thee: so get thee away, for I do give thee sincere advice."

Q:340 SURA 28. Qasas, or Narration

Between verse 30 and verse 39 which verse is this?

And he was arrogant and insolent in the land, beyond reason, He and his hosts: they thought that they would not have to return to Us!

Q:341 SURA 28. Qasas, or Narration

Between verse 40 and verse 49 which verse is this?

And we made them [but] leaders inviting to the Fire; and on the Day of Judgment no help shall they find.

Q:342 SURA 28. Qasas, or Narration

Between verse 50 and verse 59 which verse is this?

Those to whom We sent the Book before this, they do believe in this [revelation]:

Q:343 SURA 28. Qasas, or Narration

Between verse 60 and verse 69 which verse is this?

Thy Lord does create and choose as He pleases: no choice have they [in the matter]: Glory to Allah! and far is He above the partners they ascribe [to Him]!

Q:344 SURA 28. Qasas, or Narration

Between verse 70 and verse 79 which verse is this?

It is out of His Mercy that He has made for you Night and Day, that ye may rest therein, and that ye may seek of his Grace; and in order that ye may be grateful.

Q:345 SURA 28. Qasas, or Narration

Between verse 80 and verse 88 which verse is this?

And let nothing keep thee back from the Signs of Allah after they have been revealed to thee: and invite [men] to thy Lord, and be not of the company of those who join gods with Allah.

Q:346 SURA 29. Ankabut, or the Spider

Between verse 1 and verse 9 which verse is this?

And if any strive [with might and main], they do so for their own souls: for Allah is free of all needs from all creation.

Q:347 SURA 29. Ankabut, or the Spider

Between verse 10 and verse 19 which verse is this?

See they not how Allah originates creation, then repeats it: truly that is easy for Allah.

Q:348 SURA 29. Ankabut, or the Spider

Between verse 20 and verse 29 which verse is this?

Say: "Travel through the earth and see how Allah did originate creation; so will Allah produce a later creation: for Allah has power over all things.

Q:349 SURA 29. Ankabut, or the Spider

Between verse 30 and verse 39 which verse is this?

[Remember also] Qarun, Pharaoh, and Haman: there came to them Moses with Clear Signs, but they behaved with insolence on the earth; yet they could not overreach [Us].

Q:350 SURA 29. Ankabut, or the Spider

Between verse 40 and verse 49 which verse is this?

The parable of those who take protectors other than Allah is that of the spider, who builds [to itself] a house; but truly the flimsiest of houses is the spider's house; if they but knew.

Q:351 SURA 29. Ankabut, or the Spider

Between verse 50 and verse 59 which verse is this?

Say: "Enough is Allah for a witness between me and you: He knows what is in the heavens and on earth. And it is those who believe in vanities and reject Allah, that will perish [in the end].

Q:352 SURA 29. Ankabut, or the Spider

Between verse 60 and verse 69 which verse is this?

And who does more wrong than he who invents a lie against Allah or rejects the Truth when it reaches him? Is there not a home in Hell for those who reject Faith?

Q:353 SURA 30. Rum, or The Roman Empire

Between verse 1 and verse 9 which verse is this?

[It is] the promise of Allah. Never does Allah depart from His promise: but most men understand not.

Q:354 SURA 30. Rum, or The Roman Empire

Between verse 10 and verse 19 which verse is this?

It is He Who brings out the living from the dead, and brings out the dead from the living, and Who gives life to the earth after it is dead: and thus shall ye be brought out [from the dead].

Q:355 SURA 30. Rum, or The Roman Empire

Between verse 20 and verse 29 which verse is this?

Among His Signs in this, that He created you from dust; and then, behold, ye are men scattered [far and wide]!

Q:356 SURA 30. Rum, or The Roman Empire

Between verse 30 and verse 39 which verse is this?

That which ye lay out for increase through the property of [other] people, will have no increase with Allah: but that which ye lay out for charity, seeking the Countenance of Allah, [will increase]: it is these who will get a recompense multiplied.

Q:357 SURA 30. Rum, or The Roman Empire

Between verse 40 and verse 49 which verse is this?

Mischief has appeared on land and sea because of [the meed] that the hands of men have earned, that [Allah] may give them a taste of some of their deeds: in order that they may turn back [from Evil].

O:358 SURA 30. Rum, or The Roman Empire

Between verse 50 and verse 60 which verse is this?

So verily thou canst not make the dead to hear, nor canst thou make the deaf to hear the call, when they show their backs and turn away.

Q:359 SURA 31. Lugman (the Wise)

Between verse 1 and verse 9 which verse is this?

But there are, among men, those who purchase idle tales, without knowledge [or meaning], to mislead [men] from the Path of Allah and throw ridicule [on the Path]: for such there will be a Humiliating Penalty.

Q:360 SURA 31. Lugman (the Wise)

Between verse 10 and verse 19 which verse is this?

"And be moderate in thy pace, and lower thy voice; for the harshest of sounds without doubt is the braying of the ass."

Q:361 SURA 31. Luqman (the Wise)

Between verse 20 and verse 29 which verse is this?

Do ye not see that Allah has subjected to your [use] all things in the heavens and on earth, and has made his bounties flow to you in exceeding measure, [both] seen and unseen? Yet there are among men those who dispute about Allah, without knowledge and without guidance, and without a Book to enlighten them!

Q:362 SURA 31. Lugman (the Wise)

Between verse 30 and verse 32 which verse is this?

When a wave covers them like the canopy [of clouds], they call to Allah, offering Him sincere devotion. But when He has delivered them safely to land, there are among them those that halt between [right and wrong]. But none reject Our Signs except only a perfidious ungrateful [wretch]!

Q:363 SURA 32. Sajda, or Adoration

Between verse 1 and verse 9 which verse is this?

Such is He, the Knower of all things, hidden and open, the Exalted [in power], the Merciful;

Q:364 SURA 32. Sajda, or Adoration

Between verse 10 and verse 19 which verse is this?

For those who believe and do righteous deeds are Gardens as hospitable homes, for their [good] deeds.

Q:365 SURA 32. Sajda, or Adoration

Between verse 20 and verse 30 which verse is this?

As to those who are rebellious and wicked, their abode will be the Fire: every time they wish to get away therefrom, they will be forced There into, and it will be said to them: "Taste ye the Penalty of the Fire, the which ye were wont to reject as false."

Q:366 SURA 33. Ahzab, or The Confederates

Between verse 1 and verse 9 which verse is this?

The Prophet is closer to the Believers than their own selves, and his wives are their mothers. Blood-relations among each other have closer personal ties, in the Decree of Allah. Than [the Brotherhood of] Believers and Muhajirs: nevertheless do ye what is just to your closest friends: such is the writing in the Decree [of Allah].

O:367 SURA 33. Ahzab, or The Confederates

Between verse 10 and verse 19 which verse is this?

Covetous over you. Then when fear comes, thou wilt see them looking to thee, their eyes revolving, like [those of] one over whom hovers death: but when the fear is past, they will smite you with sharp tongues, covetous of goods. Such men have no faith, and so Allah has made their deeds of none effect: and that is easy for Allah.

Q:368 SURA 33. Ahzab, or The Confederates

Between verse 20 and verse 29 which verse is this?

They think that the Confederates have not withdrawn; and if the Confederates should come [again], they would wish they were in the deserts [wandering] among the Bedouins, and seeking news about you [from a safe distance]; and if they were in your midst, they would fight but little.

Q:369 SURA 33. Ahzab, or The Confederates

Between verse 30 and verse 39 which verse is this?

[It is the practice of those] who preach the Messages of Allah, and fear Him, and fear none but Allah. And enough is Allah to call [men] to account.

O:370 SURA 33. Ahzab, or The Confederates

Between verse 40 and verse 49 which verse is this?

O ye who believe! Celebrate the praises of Allah, and do this often;

Q:371 SURA 33. Ahzab, or The Confederates

Between verse 50 and verse 59 which verse is this?

It is not lawful for thee [to marry more] women after this, nor to change them for [other] wives, even though their beauty attract thee, except any thy right hand should possess [as handmaidens]: and Allah doth watch over all things.

Q:372 SURA 33. Ahzab, or The Confederates

Between verse 60 and verse 69 which verse is this?

"Our Lord! Give them double Penalty and curse them with a very great Curse!"

Q:373 SURA 33. Ahzab, or The Confederates

Between verse 70 and verse 73 which verse is this?

[With the result] that Allah has to punish the Hypocrites, men and women, and the Unbelievers, men and women, and Allah turns in Mercy to the Believers, men and women: for Allah is Oft-Forgiving, Most Merciful.

Q:374 SURA 34. Saba, or the City of Saba

Between 1 verse and verse 9 which verse is this?

And those to whom knowledge has come see that the [Revelation] sent down to thee from thy Lord - that is the Truth, and that it guides to the Path of the Exalted [in might], Worthy of all praise.

Q:375 SURA 34. Saba, or the City of Saba

Between verse 10 and verse 19 which verse is this?

But they said: "Our Lord! Place longer distances between our journey- stages": but they wronged themselves [therein]. At length We made them as a tale [that is told], and We dispersed them all in scattered fragments. Verily in this are Signs for every [soul that is] patiently constant and grateful.

O:376 SURA 34. Saba, or the City of Saba

Between verse 20 and verse 29 which verse is this?

And on them did Satan prove true his idea, and they followed him, all but a party that believed.

Q:377 SURA 34. Saba, or the City of Saba

Between verse 30 and verse 39 which verse is this?

Say: "Verily my Lord enlarges and restricts the Sustenance to such of his servants as He pleases: and nothing do ye spend in the least [in His cause] but He replaces it: for He is the Best of those who grant Sustenance.

Q:378 SURA 34. Saba, or the City of Saba

Between verse 40 and verse 49 which verse is this?

They will say, "Glory to Thee! our [tie] is with Thee - as Protector - not with them. Nay, but they worshipped the Jinns: most of them believed in them."

Q:379 SURA 34. Saba, or the City of Saba

Between verse 50 and verse 54 which verse is this?

And they will say, "We do believe [now] in the [Truth]"; but how could they receive [Faith] from a position [so far off,

Q:380 SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels Between verse 1 and verse 9 which verse is this?

Verily Satan is an enemy to you: so treat him as an enemy. He only invites his adherents, that they may become Companions of the Blazing Fire.

Q:381 SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels Between verse 10 and verse 19 which verse is this?

The blind and the seeing are not alike;

Q:382 SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels Between verse 20 and verse 29 which verse is this? Nor are the depths of Darkness and the Light;

Q:383 SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels Between verse 30 and verse 39 which verse is this?

He it is That has made you inheritors in the earth: if, then, any do reject [Allah], their rejection [works] against themselves: their rejection but adds to the odium for the Unbelievers in the sight of their Lord: their rejection but adds to [their own] undoing.

Q:384 SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels Between verse 40 and verse 45 which verse is this?

It is Allah Who sustains the heavens and the earth, lest they cease [to function]: and if they should fail, there is none - not one - can sustain them thereafter: Verily He is Most Forbearing, Oft-Forgiving.

Q:385 SURA 36. Ya-Sin

Between verse 1 and verse 9 which verse is this?

In order that thou mayest admonish a people, whose fathers had received no admonition, and who therefore remain heedless [of the Signs of Allah].

Q:386 SURA 36. Ya-Sin

Between verse 10 and verse 19 which verse is this?

They said: "Your evil omens are with yourselves: [deem ye this an evil omen]. If ye are admonished? Nay, but ye are a people transgressing all bounds!"

Q:387 SURA 36. Ya-Sin

Between verse 20 and verse 29 which verse is this?

Then there came running, from the farthest part of the City, a man, saying, "O my people! Obey the messengers:

O:388 SURA 36. Ya-Sin

Between verse 30 and verse 39 which verse is this?

And the Moon, We have measured for her mansions [to traverse] till she returns like the old [and withered] lower part of a date-stalk.

O:389 SURA 36. Ya-Sin

Between verse 40 and verse 49 which verse is this?

And a Sign for them is that We bore their race [through the Flood] in the loaded Ark;

O:390 SURA 36. Ya-Sin

Between verse 50 and verse 59 which verse is this?

They will say: "Ah! Woe unto us! Who hath raised us up from our beds of repose?"... [A voice will say:] "This is what [Allah] Most Gracious had promised. And true was the word of the messengers!"

Q:391 SURA 36. Ya-Sin

Between verse 60 and verse 69 which verse is this?

If We grant long life to any, We cause him to be reversed in nature: Will they not then understand?

Q:392 SURA 36. Ya-Sin

Between verse 70 and verse 79 which verse is this?

And they have [other] profits from them [besides], and they get [milk] to drink. Will they not then be grateful?

Q:393 SURA 36. Ya-Sin

Between verse 80 and verse 83 which verse is this?

So glory to Him in Whose hands is the dominion of all things: and to Him will ye be all brought back.

Q:394 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 1 and verse 9 which verse is this?

We have indeed decked the lower heaven with beauty [in] the stars,

Q:395 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 10 and verse 19 which verse is this?

Then it will be a single [compelling] cry; and behold, they will begin to see!

Q:396 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 20 and verse 29 which verse is this?

They will say, "Ah! Woe to us! This is the Day of Judgment!"

Q:397 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 30 and verse 39 which verse is this?

But it will be no more than the retribution of [the Evil] that ye have wrought;

Q:398 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 40 and verse 49 which verse is this?

For them is a Sustenance determined,

Q:399 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 50 and verse 59 which verse is this?

"Who used to say, 'what! art thou amongst those who bear witness to the Truth [of the Message]?

Q:400 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 60 and verse 69 which verse is this?

Then shall their return be to the [Blazing] Fire.

Q:401 SURA 37. Saffat, or Those Ranged in Ranks

Between verse 70 and verse 79 which verse is this?

Then see what was the end of those who were admonished [but heeded not],

Q:402 SURA 37. Saffat, or Those Ranged in Ranks Between verse 80 and verse 89 which verse is this? "Then what is your idea about the Lord of the worlds?"

Q:403 SURA 37. Saffat, or Those Ranged in Ranks Between verse 90 and verse 99 which verse is this? Then came [the worshippers] with hurried steps, and faced [him].

Q:404 SURA 37. Saffat, or Those Ranged in Ranks Between verse 100 and verse 109 which verse is this? For this was obviously a trial-

Q:405 SURA 37. Saffat, or Those Ranged in Ranks Between verse 110 and verse 119 which verse is this? And We delivered them and their people from [their] Great Calamity;

Q:406 SURA 37. Saffat, or Those Ranged in Ranks Between verse 120 and verse 129 which verse is this? "Peace and salutation to Moses and Aaron!"

Q:407 SURA 37. Saffat, or Those Ranged in Ranks Between verse 130 and verse 139 which verse is this? So also was Jonah among those sent [by Us].

Q:408 SURA 37. Saffat, or Those Ranged in Ranks Between verse 140 and verse 149 which verse is this? When he ran away [like a slave from captivity] to the ship [fully] laden,

Q:409 SURA 37. Saffat, or Those Ranged in Ranks Between verse 150 and verse 159 which verse is this? "Allah has begotten children"? but they are liars!

Q:410 SURA 37. Saffat, or Those Ranged in Ranks Between verse 160 and verse 169 which verse is this? "If only we had had before us a Message from those of old,

Q:411 SURA 37. Saffat, or Those Ranged in Ranks Between verse 170 and verse 179 which verse is this? And that Our forces, they surely must conquer.

Q:412 SURA 37. Saffat, or Those Ranged in Ranks Between verse 180 and verse 183 which verse is this? And Praise to Allah, the Lord and Cherisher of the Worlds

Q:413 SURA 38. Sad

Between verse 1 and verse 9 which verse is this? And the leader among them go away [impatiently], [saying], "Walk ye away, and remain constant to your gods! For this is truly a thing designed [against you]!

O:414 SURA 38. Sad

Between verse 10 and verse 1 which verse is this?

And the birds gathered [in assemblies]: all with him did turn [to Allah].

Q:415 SURA 38. Sad

Between verse 20 and verse 29 which verse is this?

We strengthened his kingdom, and gave him wisdom and sound judgment in speech and decision.

Q:416 SURA 38. Sad

Between verse 30 and verse 39 which verse is this?

"Such are Our Bounties: whether thou bestow them [on others] or withhold them, no account will be asked."

Q:417 SURA 38. Sad

Between verse 40 and verse 49 which verse is this?

Commemorate Our Servant Job. Behold he cried to his Lord: "The Evil One has afflicted me with distress and suffering!"

Q:418 SURA 38. Sad

Between verse 50 and verse 59 which verse is this?

And beside them will be chaste women restraining their glances, [companions] of equal age.

O:419 SURA 38. Sad

Between verse 60 and verse 69 which verse is this?

"From which ye do turn away!

Q:420 SURA 38. Sad

Between verse 70 and verse 79 which verse is this?

So the angels prostrated themselves, all of them together:

Q:421 SURA 38. Sad

Between verse 80 and verse 88 which verse is this?

"This is no less than a Message to [all] the Worlds.

Q:422 SURA 39. Zumar, or the Crowds

Between verse 1 and verse 9 which verse is this?

He created you [all] from a single person: then created, of like nature, his mate; and he sent down for you eight head of cattle in pairs: He makes you, in the wombs of your mothers, in stages, one after another, in three veils of darkness. such is Allah, your Lord and Cherisher: to Him belongs [all] dominion. There is no god but He: then how are ye turned away [from your true Centre]?

Q:423 SURA 39. Zumar, or the Crowds

Between verse 10 and verse 19 which verse is this?

Is, then, one against whom the decree of Punishment is justly due [equal to one who eschews Evil]? Wouldst thou, then, deliver one [who is] in the Fire?

Q:424 SURA 39. Zumar, or the Crowds

Between verse 20 and verse 29 which verse is this?

But it is for those who fear their Lord. That lofty mansions, one above another, have been built: beneath them flow rivers [of delight]: [such is] the Promise of Allah: never doth Allah fail in [His] promise.

Q:425 SURA 39. Zumar, or the Crowds

Between verse 30 and verse 39 which verse is this?

Is one who worships devoutly during the hour of the night prostrating himself or standing [in adoration], who takes heed of the Hereafter, and who places his hope in the Mercy of his Lord – [like one who does not]? Say: "Are those equal, those who know and those who do not know? It is those who are endued with understanding that receive admonition.

Q:426 SURA 39. Zumar, or the Crowds

Between verse 40 and verse 49 which verse is this?

Verily We have revealed the Book to thee in Truth, for [instructing] mankind. He, then, that receives guidance benefits his own soul: but he that strays injures his own soul. Nor art thou set over them to dispose of their affairs.

Q:427 SURA 39. Zumar, or the Crowds

Between verse 50 and verse 59 which verse is this?

Know they not that Allah enlarges the provision or restricts it, for any He pleases? Verily, in this are Signs for those who believe!

Q:428 SURA 39. Zumar, or the Crowds

Between verse 60 and verse 69 which verse is this?

The Trumpet will [just] be sounded, when all that are in the heavens and on earth will swoon, except such as it will please Allah [to exempt]. Then will a second one be sounded, when, behold, they will be standing and looking on!

Q:429 SURA 39. Zumar, or the Crowds

Between verse 70 and verse 75 which verse is this?

And those who feared their Lord will be led to the Garden in crowds: until behold, they arrive there; its gates will be opened; and its keepers will say: "Peace be upon you! well have ye done! enter ye here, to dwell therein."

Q:430 SURA 40. Mumin, or The Believer

Between verse 1 and verse 9 which verse is this?

Thus was the Decree of thy Lord proved true against the Unbelievers; that truly they are Companions of the Fire!

Q:431 SURA 40. Mumin, or The Believer

Between verse 10 and verse 19 which verse is this?

[Allah] knows of [the tricks] that deceive with the eyes, and all that the hearts [of men] conceal.

Q:432 SURA 40. Mumin, or The Believer

Between verse 21 and verse 29 which verse is this?

And Allah will judge with [justice and] Truth: but those whom [men] invoke besides Him, will not [be in a position] to judge at all. Verily it is Allah [alone] Who hears and sees [all things].

Q:433 SURA 40. Mumin, or The Believer

Between verse 31 and verse 39 which verse is this?

"O my people! This life of the present is nothing but [temporary] convenience: It is the Hereafter that is the Home that will last.

Q:434 SURA 40. Mumin, or The Believer

Between verse 41 and verse 49 which verse is this?

"And O my people! How [strange] it is for me to call you to Salvation while ye call me to the Fire!

Q:435 SURA 40. Mumin, or The Believer

Between verse 51 and verse 59 which verse is this?

The Day when no profit will it be to Wrong-doers to present their excuses, but they will [only] have the Curse and the Home of Misery.

Q:436 SURA 40. Mumin, or The Believer

Between verse 61 and verse 69 which verse is this?

It is He Who gives Life and Death; and when He decides upon an affair, He says to it, "Be", and it is.

Q:437 SURA 40. Mumin, or The Believer

Between verse 71 and verse 79 which verse is this?

Then shall it be said to them: "Where are the [deities] to which ye gave part-worship-

O:438 SURA 40. Mumin, or The Believer

Between verse 81 and verse 85 which verse is this?

But their professing the Faith when they [actually] saw Our Punishment was not going to profit them. [Such has been] Allah's Way of dealing with His Servants [from the most ancient times]. And even thus did the Rejecters of Allah perish [utterly]!

Q:439 SURA 41. Ha Mim

Between verse 1 and verse 9 which verse is this?

Say thou: "I am but a man like you: It is revealed to me by Inspiration, that your Allah is one Allah: so stand true to Him, and ask for His Forgiveness." And woe to those who join gods with Allah,

Q:440 SURA 41. Ha Mim

Between verse 10 and verse 19 which verse is this?

On the Day that the enemies of Allah will be gathered together to the Fire, they will be marched in ranks.

O:441 SURA 41. Ha Mim

Between verse 20 and verse 29 which verse is this?

At length, when they reach the [Fire], their hearing, their sight, and their skins will bear witness against them, as to [all] their deeds.

O:442 SURA 41. Ha Mim

Between verse 30 and verse 39 which verse is this?

And among His Signs in this: thou seest the earth barren and desolate; but when We send down rain to it, it is stirred to life and yields increase. Truly, He Who gives life to the [dead] earth can surely give life to [men] who are dead. For He has power over all things.

Q:443 SURA 41. Ha Mim

Between verse 40 and verse 49 which verse is this?

Those who reject the Message when it comes to them [are not hidden from Us]. And indeed it is a Book of exalted power.

Q:444 SURA 41. Ha Mim

Between verse 50 and verse 52 which verse is this?

Say: "See ye if the [Revelation] is [really] from Allah, and yet do ye reject it? Who is more astray than one who is in a schism far [from any purpose]?"

Q:445 SURA 42. Shura, or Consultation

Between verse 1 and verse 9 which verse is this?

And those who take as protectors others besides Him, Allah doth watch over them; and thou art not the disposer of their affairs.

Q:446 SURA 42. Shura, or Consultation

Between verse 10 and verse 19 which verse is this?

Gracious is Allah to His servants: He gives Sustenance to whom He pleases: and He has power and can carry out His Will.

Q:447 SURA 42. Shura, or Consultation

Between verse 20 and verse 29 which verse is this?

To any that desires the tilth of the Hereafter, We give increase in his tilth, and to any that desires the tilth of this world, We grant somewhat thereof, but he has no share or lot in the Hereafter.

Q:448 SURA 42. Shura, or Consultation

Between verse 30 and verse 39 which verse is this?

And those who, when an oppressive wrong is inflicted on them, [are not cowed but] help and defend themselves.

Q:449 SURA 42. Shura, or Consultation

Between verse 40 and verse 49 which verse is this?

But indeed if any do help and defend themselves after a wrong [done] to them, against such there is no cause of blame.

Q:450 SURA 42. Shura, or Consultation

Between verse 5 and verse 53 which verse is this?

And thus have We, by Our Command, sent inspiration to thee: thou knewest not [before] what was Revelation, and what was Faith; but We have made the [Qur'an] a Light, wherewith We guide such of Our servants as We will; and verily thou dost guide [men] to the Straight Way,

O:451 SURA 43. Zukhruf, or Gold Adornments

Between verse 1 and verse 9 which verse is this?

But how many were the prophets We sent amongst the peoples of old?

Q:452 SURA43. Zukhruf, or Gold Adornments

Between verse 10 and verse 19 which verse is this?

And they make into females angels who themselves serve Allah. Did they witness their creation? Their evidence will be recorded, and they will be called to account!

Q:453 SURA 43. Zukhruf, or Gold Adornments

Between verse 20 and verse 29 which verse is this?

["Ah!"] they say, "If it had been the will of [Allah] Most Gracious, we should not have worshipped such [deities]!" Of that they have no knowledge! they do nothing but lie!

Q:454 SURA 43. Zukhruf, or Gold Adornments

Between verse 30 and verse 39 which verse is this?

When ye have done wrong, it will avail you nothing, that Day, that ye shall be partners in Punishment!

Q:455 SURA 43. Zukhruf, or Gold Adornments

Between verse 40 and verse 49 which verse is this?

Even if We take thee away, We shall be sure to exact retribution from them,

Q:456 SURA 43. Zukhruf, or Gold Adornments

Between verse 50 and verse 59 which verse is this?

"Am I not better than this [Moses], who is a contemptible wretch and can scarcely express himself clearly?

Q:457 SURA 43. Zukhruf, or Gold Adornments

Between verse 60 and verse 69 which verse is this?

My devotees! no fear shall be on you that Day, nor shall ye grieve,

Q:458 SURA 43. Zukhruf, or Gold Adornments

Between verse 70 and verse 79 which verse is this?

Ye shall have therein abundance of fruit, from which ye shall have satisfaction.

Q:459 SURA 43. Zukhruf, or Gold Adornments

Between verse 80 and verse 89 which verse is this?

If thou ask them, who created them, they will certainly say, Allah: How then are they deluded away [from the Truth]?

Q:460 SURA 44. Dukhan, or Smoke (or Mist)

Between verse 1 and verse 9 which verse is this?

As Mercy from thy Lord: for He hears and knows [all things];

Q:461 SURA 44. Dukhan, or Smoke (or Mist)

Between verse 10 and verse 19 which verse is this?

"And be not arrogant as against Allah: for I come to you with authority manifest.

Q:462 SURA 44. Dukhan, or Smoke (or Mist)

Between verse 20 and verse 29 which verse is this?

"For me, I have sought safety with my Lord and your Lord, against your injuring me.

Q:463 SURA 44. Dukhan, or Smoke (or Mist)

Between verse 30 and verse 39 which verse is this?

We created them not except for just ends: but most of them do not understand.

Q:464 SURA 44. Dukhan, or Smoke (or Mist)

Between verse 40 and verse 49 which verse is this?

The Day when no protector can avail his client in aught, and no help can they receive,

Q:465 SURA 44. Dukhan, or Smoke (or Mist)

Between verse 50 and verse 59 which verse is this?

Among Gardens and Springs;

Q:466 SURA 45. Jathiya, or Bowing the Knee

Between verse 1 and verse 9 which verse is this?

Such are the Signs of Allah, which We rehearse to thee in Truth; then in what exposition will they believe after [rejecting] Allah and His Signs?

Q:467 SURA 45. Jathiya, or Bowing the Knee

Between verse 10 and verse 19 which verse is this?

They will be of no use to thee in the sight of Allah: it is only Wrong-doers [that stand as] protectors, one to another: but Allah is the Protector of the Righteous.

Q:468 SURA 45. Jathiya, or Bowing the Knee

Between verse 20 and verse 29 which verse is this?

These are clear evidences to men and a Guidance and Mercy to those of assured Faith.

Q:469 SURA 45. Jathiya, or Bowing the Knee

Between verse 3 and verse 37 which verse is this?

To Him be glory throughout the heavens and the earth: and He is Exalted in Power, Full of Wisdom!

Q:470 SURA 46. Ahqaf, or Winding Sand tracts

Between verse 1 and verse 9 which verse is this?

And when mankind are gathered together [at the Resurrection], they will be hostile to them and reject their worship [altogether]!

Q:471 SURA 46. Ahqaf, or Winding Sand tracts

Between verse 10 and verse 19 which verse is this?

And to all are [assigned] degrees according to the deeds which they [have done], and in order that [Allah] may recompense their deeds, and no injustice be done to them.

Q:472 SURA 46. Ahqaf, or Winding Sand tracts

Between verse 20 and verse 29 which verse is this?

And on the Day that the Unbelievers will be placed before the Fire, [It will be said to them]: "Ye received your good things in the life of the world, and ye took your pleasure out of them: but today shall ye be recompensed with a Penalty of humiliation: for that ye were arrogant on earth without just cause, and that ye [ever] transgressed."

Q:473 SURA 46. Ahqaf, or Winding Sand tracts

Between verse 30 and verse 35 which verse is this?

Therefore patiently persevere, as did [all] messengers of inflexible purpose; and be in no haste about the [Unbelievers]. On the Day that they see the [Punishment] promised them, [it will be] as if they had not tarried more than an hour in a single day. [Thine but] to proclaim the Message: but shall any be destroyed except those who transgress?

Q:474 SURA 47. Muhammad (the Prophet)

Between verse 1 and verse 9 which verse is this?

And admit them to the Garden which He has announced for them.

Q:475 SURA 47. Muhammad (the Prophet)

Between verse 10 and verse 19 which verse is this?

Know, therefore, that there is no god but Allah, and ask forgiveness for thy fault, and for the men and women who believe: for Allah knows how ye move about and how ye dwell in your homes.

Q:476 SURA 47. Muhammad (the Prophet)

Between verse 20 and verse 29 which verse is this?

Those who believe say, "Why is not a Sura sent down [for us]?" But when a Sura of basic or categorical meaning is revealed, and fighting is mentioned therein, thou wilt see those in whose hearts is a disease looking at thee with a look of one in swoon at the approach of death. But more fitting for them-

Q:477 SURA 47. Muhammad (the Prophet)

Between verse 30 and verse 38 which verse is this?

Behold, ye are those invited to spend [of your substance] in the Way of Allah: But among you are some that are miserly. But any who are miserly are so at the expense of their own souls. But Allah is free of all wants, and it is ye that are needy. If ye turn back [from the Path], He will substitute in your stead another people; then they would not be like you!

Q:478 SURA 48. Fath, or Victory

Between verse 1 and verse 9 which verse is this?

And that He may punish the Hypocrites, men and women, and the Polytheists men and women, who imagine an evil opinion of Allah. On them is a round of Evil: the Wrath of Allah is on them: He has cursed them and got Hell ready for them: and evil is it for a destination.

Q:479 SURA 48. Fath, or Victory

Between verse 11 and verse 19 which verse is this?

And many gains will they acquire [besides]: and Allah is Exalted in Power, Full of Wisdom.

Q:480 SURA 48. Fath, or Victory

Between verse 20 and verse 29 which verse is this?

Allah has promised you many gains that ye shall acquire, and He has given you these beforehand; and He has restrained the hands of men from you; that it may be a Sign for the Believers, and that He may guide you to a Straight Path;

Q:481 SURA 49. Hujurat, or the Inner Apartments

Between verse 1 and verse 9 which verse is this?

O ye who believe! If a wicked person comes to you with any news, ascertain the truth, lest ye harm people unwittingly, and afterwards become full of repentance for what ye have done.

Q:482 SURA 49. Hujurat, or the Inner Apartments

Between verse 10 and verse 18 which verse is this?

"Verily Allah knows the secrets of the heavens and the earth: and Allah Sees well all that ye do."

Q:483 SURA 50. Qaf

Between verse 1 and verse 9 which verse is this?

Do they not look at the sky above them?- How We have made it and adorned it, and there are no flaws in it?

Q:484 SURA 50. Qaf

Between verse 10 and verse 19 which verse is this?

And the stupor of death will bring Truth [before his eyes]: "This was the thing which thou wast trying to escape!"

Q:485 SURA 50. Qaf

Between verse 20 and verse 29 which verse is this?

And the Trumpet shall be blown: that will be the Day whereof Warning [had been given].

Q:486 SURA 50. Qaf

Between verse 30 and verse 39 which verse is this?

Bear, then, with patience, all that they say, and celebrate the praises of thy Lord, before the rising of the sun and before [its] setting.

O:487 SURA 50. Oaf

Between verse 40 and verse 45 which verse is this?

And listen for the Day when the Caller will call out from a place quiet near,

Q:488 SURA 51. Zariyat, or the Winds that Scatter

Between verse 1 and verse 9 which verse is this?

And verily Judgment and Justice must indeed come to pass.

Q:489 SURA 51. Zariyat, or the Winds that Scatter

Between verse 10 and verse 19 which verse is this?

And in their wealth and possessions [was remembered] the right of the [needy,] him who asked, and him who [for some reason] was prevented [from asking].

Q:490 SURA 51. Zariyat, or the Winds that Scatter

Between verse 20 and verse 29 which verse is this?

On the earth are signs for those of assured Faith,

Q:491 SURA 51. Zariyat, or the Winds that Scatter

Between verse 30 and verse 39 which verse is this?

But [Pharaoh] turned back with his Chiefs, and said, "A sorcerer, or one possessed!"

Q:492 SURA 51. Zariyat, or the Winds that Scatter

Between verse 40 and verse 49 which verse is this?

And in the 'Ad [people] [was another Sign]: Behold, We sent against them the devastating Wind:

Q:493 SURA 51. Zariyat, or the Winds that Scatter

Between verse 50 and verse 60 which verse is this?

Similarly, no messenger came to the Peoples before them, but they said [of him] in like manner, "A sorcerer, or one possessed"!

Q:494 SURA 52. Tur, or the Mount

Between verse 1 and verse which verse is this?

And by the Ocean filled with Swell;

Q:495 SURA 52. Tur, or the Mount

Between verse 1 and verse 9 which verse is this?

[To them will be said:] "Eat and drink ye, with profit and health, because of your [good] deeds."

Q:496 SURA 52. Tur, or the Mount

Between verse 20 and verse 29 which verse is this?

They will recline [with ease] on Thrones [of dignity] arranged in ranks; and We shall join them to Companions, with beautiful big and lustrous eyes.

Q:497 SURA 52. Tur, or the Mount

Between verse 30 and verse 39 which verse is this?

Or has He only daughters and ye have sons?

Q:498 SURA 52. Tur, or the Mount

Between verse 40 and verse 49 which verse is this?

Or that the Unseen in it their hands, and they write it down?

O:499 SURA 53. Najm, or the Star

Between verse 1 and verse 9 which verse is this?

Endued with Wisdom: for he appeared [in stately form];

Q:500 SURA 53. Najm, or the Star

Between verse 10 and verse 19 which verse is this?

Have ye seen Lat. and 'Uzza,

Q:501 SURA 53. Najm, or the Star

Between verse 20 and verse 29 which verse is this?

And another, the third [goddess], Manat?

Q:502 SURA 53. Najm, or the Star

Between verse 30 and verse 39 which verse is this?

That man can have nothing but what he strives for;

Q:503 SURA 53. Najm, or the Star

Between verse 40 and verse 49 which verse is this?

Then will he be rewarded with a reward complete;

Q:504 SURA 53. Najm, or the Star

Between verse 50 and verse 59 which verse is this?

And before them, the people of Noah, for that they were [all] most unjust and most insolent transgressors,

Q:505 SURA 53. Najm, or the Star

Between verse 60 and verse 62 which verse is this?

But fall ye down in prostration to Allah, and adore [Him]!

O:506 SURA 54. Qamar, or the Moon

Between verse 1 and verse 9 which verse is this?

Therefore, [O Prophet,] turn away from them. The Day that the Caller will call [them] to a terrible affair,

Q:507 SURA 54. Qamar, or the Moon

Between verse 10 and verse 1 which verse is this?

For We sent against them a furious wind, on a Day of violent Disaster,

Q:508 SURA 54. Qamar, or the Moon

Between verse 20 and verse 29 which verse is this?

Plucking out men as if they were roots of palm-trees torn up [from the ground].

Q:509 SURA 54. Qamar, or the Moon

Between verse 30 and verse 39 which verse is this?

"So taste ye My Wrath and My Warning."

Q:510 SURA 54. Qamar, or the Moon

Between verse 40 and verse 49 which verse is this?

To the People of Pharaoh, too, aforetime, came Warners [from Allah].

Q:511 SURA 54. Qamar, or the Moon

Between verse 50 and verse 52 which verse is this?

All that they do is noted in [their] Books [of Deeds]:

Q:512 SURA 55. Rahman, or (Allah) Most Gracious

Between verse 1 and verse which verse is this?

And the herbs and the trees - both [alike] prostrate in adoration.

Q:513 SURA 55. Rahman, or (Allah) Most Gracious

Between verse 10 and verse 19 which verse is this?

He has let free the two bodies of flowing water, meeting together:

Q:514 SURA 55. Rahman, or (Allah) Most Gracious

Between verse 20 and verse 29 which verse is this?

Between them is a Barrier which they do not transgress:

Q:515 SURA 55. Rahman, or (Allah) Most Gracious

Between verse 30 and verse 39 which verse is this?

On that Day no question will be asked of man or Jinn as to his sin.

Q:516 SURA 55. Rahman, or (Allah) Most Gracious

Between verse 40 and verse 49 which verse is this? Then which of the favours of your Lord will ye deny?

Q:517 SURA 55. Rahman, or (Allah) Most Gracious Between verse 50 and verse 59 which verse is this? In them will be Fruits of every kind, two and two.

Q:518 SURA 55. Rahman, or (Allah) Most Gracious Between verse 60 and verse 69 which verse is this? In them will be Fruits, and dates and pomegranates:

Q:519 SURA 55. Rahman, or (Allah) Most Gracious Between verse 70 and verse 78 which verse is this? Then which of the favours of your Lord will ye deny?-

Q:520 SURA 56. Waqia, or The Inevitable Event Between verse 1 and verse 9 which verse is this? Becoming dust scattered abroad,

Q:521 SURA 56. Waqia, or The Inevitable Event Between verse 10 and verse 19 which verse is this? No after-ache will they receive therefrom, nor will they suffer intoxication:

Q:522 SURA 56. Waqia, or The Inevitable Event Between verse 20 and verse 29 which verse is this? And with fruits, any that they may select:

Q:523 SURA 56. Waqia, or The Inevitable Event Between verse 30 and verse 39 which verse is this? A [goodly] number from those of old,

Q:524 SURA 56. Waqia, or The Inevitable Event Between verse 40 and verse 49 which verse is this? The Companions of the Left Hand, what will be the Companions of the Left Hand?

Q:525 SURA 56. Waqia, or The Inevitable Event Between verse 50 and verse 59 which verse is this? "Ye will surely taste of the Tree of Zaqqum.

Q:526 SURA 56. Waqia, or The Inevitable Event Between verse 60 and verse 69 which verse is this? See ye the water which ye drink?

Q:527 SURA 56. Waqia, or The Inevitable Event Between verse 70 and verse 79 which verse is this? We have made it a memorial [of Our handiwork], and an article of comfort and convenience for the denizens of deserts.

Q:528 SURA 56. Waqia, or The Inevitable Event

Between verse 80 and verse 89 which verse is this? Call back the soul, if ye are true [in the claim of independence]?

Q:529 SURA 56. Waqia, or The Inevitable Event Between verse 90 and verse 96 which verse is this? And burning in Hell-Fire.

Q:530 SURA 57. Hadid, or Iron

Between verse 1 and verse 9 which verse is this?

He merges Night into Day, and He merges Day into Night; and He has full knowledge of the secrets of [all] hearts.

Q:531 SURA 57. Hadid, or Iron

Between verse 10 and verse 19 which verse is this?

And those who believe in Allah and His messengers- they are the Sincere [lovers of Truth], and the witnesses [who testify], in the eyes of their Lord: They shall have their Reward and their Light. But those who reject Allah and deny Our Signs, they are the Companions of Hell-Fire.

Q:532 SURA 57. Hadid, or Iron

Between verse 2 and verse 29 which verse is this?

Know ye [all], that the life of this world is but play and amusement, pomp and mutual boasting and multiplying, [in rivalry] among yourselves, riches and children. Here is a similitude: How rain and the growth which it brings forth, delight [the hearts of] the tillers; soon it withers; thou wilt see it grow yellow; then it becomes dry and crumbles away. But in the Hereafter is a Penalty severe [for the devotees of wrong]. And Forgiveness from Allah and [His] Good Pleasure [for the devotees of Allah]. And what is the life of this world, but goods and chattels of deception?

Q:533 SURA 58. Mujadila, or The Woman who Pleads

Between verse 1 and verse 9 which verse is this?

On the Day that Allah will raise them all up [again] and show them the Truth [and meaning] of their conduct. Allah has reckoned its [value], though they may have forgotten it, for Allah is Witness to all things.

Q:534 SURA 58. Mujadila, or The Woman who Pleads

Between verse 10 and verse 19 which verse is this?

The Evil One has got the better of them: so he has made them lose the remembrance of Allah. They are the Party of the Evil One. Truly, it is the Party of the Evil One that will perish!

Q:535 SURA 58. Mujadila, or The Woman who Pleads

Between verse 20 and verse 22 which verse is this?

Those who resist Allah and His Messenger will be among those most humiliated.

Q:536 SURA 59. Hashr, or The Gathering (or Banishment)

Between verse 1 and verse 9 which verse is this?

What Allah has bestowed on His Messenger [and taken away] from them – for this ye made no expedition with either cavalry or camelry: but Allah gives power to His messengers over any He pleases: and Allah has power over all things.

Q:537 SURA 59. Hashr, or The Gathering (or Banishment)

Between verse 10 and verse 19 which verse is this?

And be ye not like those who forgot Allah; and He made them forget their own souls! Such are the rebellious transgressors!

Q:538 SURA 59. Hashr, or The Gathering (or Banishment)

Between verse 20 and verse 24 which verse is this?

Not equal are the Companions of the Fire and the Companions of the Garden:

it is the Companions of the Garden, that will achieve Felicity.

Q:539 SURA 60. Mumtahana, or the Woman to be Examined

Between verse 1 and verse 9 which verse is this?

There was indeed in them an excellent example for you to follow, for those whose hope is in Allah and in the Last Day. But if any turn away, truly Allah is Free of all Wants, Worthy of all Praise.

Q:540 SURA 60. Mumtahana, or the Woman to be Examined

Between verse 10 and verse 13 which verse is this?

O ye who believe! Turn not [for friendship] to people on whom is the Wrath of Allah, of the Hereafter they are already in despair, just as the Unbelievers are in despair about those [buried] in graves.

Q:541 SURA 61. Saff, or Battle Array

Between verse 1 and verse 9 which verse is this?

And remember, Jesus, the son of Mary, said: "O Children of Israel! I am the messenger of Allah [sent] to you, confirming the Law [which came] before me, and giving Glad Tidings of a Messenger to come after me, whose name shall be Ahmad." But when he came to them with Clear Signs, they said, "this is evident sorcery!"

Q:542 SURA 61. Saff, or Battle Array

Between verse 10 and verse 14 which verse is this?

O ye who believe! Be ye helpers of Allah: As said Jesus the son of Mary to the Disciples, "Who will be my helpers to [the work of] Allah?" Said the disciples, "We are Allah's helpers!" then a portion of the Children of Israel believed, and a portion disbelieved: But We gave power to those who believed, against their enemies, and they became the ones that prevailed.

Q:543 SURA 62. Jumua, or the Assembly (Friday) Prayer

Between verse 1 and verse 9 which verse is this?

Say: "O ye that stand on Judaism! If ye think that ye are friends to Allah, to the exclusion of [other] men, then express your desire for Death, if ye are truthful!"

Q:544 SURA 62. Jumua, or the Assembly (Friday) Prayer

Between verse 10 and verse 11 which verse is this?

But when they see some bargain or some amusement, they disperse headlong to it, and leave thee standing. Say: "The [blessing] from the Presence of Allah is better than any amusement or bargain! and Allah is the Best to provide [for all needs]."

Q:545 SURA 63. Munafigun, or the Hypocrites

Between verse 1 and verse 9 which verse is this?

It is equal to them whether thou pray for their forgiveness or not. Allah will not forgive them. Truly Allah guides not rebellious transgressors.

Q:546 SURA 63. Munafigun, or the Hypocrites

Between verse 10 and verse 11 which verse is this?

But to no soul will Allah grant respite when the time appointed [for it] has come; and Allah is well acquainted with [all] that ye do.

Q:547 SURA 64. Tagabun, or Mutual Loss and Gain

Between verse 1 and verse 9 which verse is this?

That was because there came to them messengers with Clear Signs, but they said: "Shall [mere] human beings direct us?" So they rejected [the Message] and turned away. But Allah can do without [them]: and Allah is free of all needs, worthy of all praise.

Q:548 SURA 64. Tagabun, or Mutual Loss and Gain

Between verse 1 and verse 18 which verse is this?

Knower of what is open, Exalted in Might, Full of Wisdom.

Q:549 SURA 65. Talaq, or Divorce

Between verse 1 and verse 9 which verse is this?

Let the women live [in 'iddat] in the same style as ye live, according to your means: Annoy them not, so as to restrict them. And if they carry [life in their wombs], then spend [your substance] on them until they deliver their burden: and if they suckle your [offspring], give them their recompense: and take mutual counsel together, according to what is just and reasonable. And if ye find yourselves in difficulties, let another woman suckle [the child] on the [father's] behalf.

Q:550 SURA 65. Talaq, or Divorce

Between verse 1 and verse 12 which verse is this?

Allah is He Who created seven Firmaments and of the earth a similar number. Through the midst of them [all] descends His Command: that ye may know that Allah has power over all things, and that Allah comprehends, all things in [His] Knowledge.

Q:551 SURA 66. Tahrim, or Holding (something) to be Forbidden

Between verse 1 and verse 9 which verse is this?

O ye who believe! save yourselves and your families from a Fire whose fuel is Men and Stones, over which are [appointed] angels stern [and] severe, who flinch not [from executing] the Commands they receive from Allah, but do [precisely] what they are commanded.

Q:552 SURA 66. Tahrim, or Holding (something) to be Forbidden

Between verse 10 and verse 12 which verse is this?

And Mary the daughter of 'Imran, who guarded her chastity; and We breathed into [her body] of Our spirit; and she testified to the truth of the words of her Lord and of His Revelations, and was one of the devout [servants].

Q:553 SURA 67. Mulk, or Dominion

Between verse 1 and verse 9 which verse is this?

For those who reject their Lord [and Cherisher] is the Penalty of Hell: and evil is [such], Destination.

O:554 SURA 67. Mulk, or Dominion

Between verse 10 and verse 19 which verse is this?

Do they not observe the birds above them, spreading their wings and folding them in? None can uphold them except [Allah] Most Gracious: Truly [Allah] Most Gracious: Truly it is He that watches over all things.

Q:555 SURA 67. Mulk, or Dominion

Between verse 20 and verse 30 which verse is this?

Nay, who is there that can help you, [even as] an army, besides [Allah] Most Merciful? In nothing but delusion are the Unbelievers.

Q:556 SURA 68. Qalam, or the Pen, or Nun

Between verse 1 and verse 9 which verse is this?

Which of you is afflicted with madness.

Q:557 SURA 68. Qalam, or the Pen, or Nun

Between verse 10 and verse 19 which verse is this?

Then there came on the [garden] a visitation from thy Lord, [which swept away] all around, while they were asleep.

Q:558 SURA 68. Qalam, or the Pen, or Nun

Between verse 20 and verse 29 which verse is this?

So the [garden] became, by the morning, like a dark and desolate spot, [whose fruit had been gathered].

Q:559 SURA 68. Qalam, or the Pen, or Nun

Between verse 30 and verse 39 which verse is this?

Or have ye Covenants with Us to oath, reaching to the Day of Judgment, [providing] that ye shall have whatever ye shall demand?

Q:560 SURA 68. Qalam, or the Pen, or Nun

Between verse 40 and verse 49 which verse is this?

Or have they some "Partners" [in Allahhead]? Then let them produce their "partners", if they are truthful!

Q:561 SURA 68. Qalam, or the Pen, or Nun

Between verse 50 and verse 52 which verse is this?

But it is nothing less than a Message to all the worlds.

Q:562 SURA 69. Hagga, or the Sure Reality

Between verse and verse which verse is this?

And the 'Ad, they were destroyed by a furious Wind, exceedingly violent;

Q:563 SURA 69. Haqqa, or the Sure Reality

Between verse and verse which verse is this?

Then he that will be given his Record in his right hand will say: "Ah here! Read ye my Record!

Q:564 SURA 69. Hagga, or the Sure Reality

Between verse and verse which verse is this?

"I did really understand that my Account would [One Day] reach me!"

Q:565 SURA 69. Haqqa, or the Sure Reality Between verse and verse which verse is this? And what ye see not,

Q:566 SURA 69. Haqqa, or the Sure Reality Between verse and verse which verse is this? It is not the word of a poet: little it is ye believe!

Q:567 SURA 69. Haqqa, or the Sure Reality Between verse and verse which verse is this? So glorify the name of thy Lord Most High.

Q:568 SURA 70. Maarij, or the Ways of Ascent Between verse 1 and verse 9 which verse is this? They see the [Day] indeed as a far-off [event]:

Q:569 SURA 70. Maarij, or the Ways of Ascent Between verse 10 and verse 19 which verse is this? Truly man was created very impatient;

Q:570 SURA 70. Maarij, or the Ways of Ascent Between verse 20 and verse 29 which verse is this? Fretful when evil touches him:

Q:571 SURA 70. Maarij, or the Ways of Ascent Between verse 30 and verse 39 which verse is this? By no means! For We have created them out of the [base matter] they know!

Q:572 SURA 70. Maarij, or the Ways of Ascent Between verse 40 and verse 44 which verse is this? Substitute for them better [men] than they; And We are not to be defeated [in Our Plan]

Q:573 SURA71. Nuh, or Noah Between verse 1 and verse 9 which verse is this? "But my call only increases [their] flight [from the Right].

Q:574 SURA71. Nuh, or Noah Between verse 10 and verse 19 which verse is this? "'And Allah has made the earth for you as a carpet [spread out],

Q:575 SURA71. Nuh, or Noah Between verse 20 and verse 28 which verse is this? "That ye may go about therein, in spacious roads."

Q:576 SURA 72. Jinn, or the Spirits

Between verse 1 and verse 9 which verse is this?

'True, there were persons among mankind who took shelter with persons among the Jinns, but they increased them in folly.

Q:577 SURA 72. Jinn, or the Spirits

Between verse 10 and verse 19 which verse is this?

"Yet when the Devotee of Allah stands forth to invoke Him, they just make round him a dense crowd."

Q:578 SURA 72. Jinn, or the Spirits

Between verse 20 and verse 28 which verse is this?

Say: "I do no more than invoke my Lord, and I join not with Him any [false god]."

Q:579 SURA 73. Muzzammil, or Folded in Garments

Between verse 1 and verse 9 which verse is this?

Truly the rising by night is most potent for governing [the soul], and most suitable for [framing] the Word [of Prayer and Praise].

Q:580 SURA 73. Muzzammil, or Folded in Garments

Between verse 20 and verse 30 which verse is this?

Verily this is an Admonition: therefore, whoso will, let him take a [straight] path to his Lord!

Q:581 SURA 74. Muddaththir, or One Wrapped Up

Between verse 1 and verse 9 which verse is this?

Nor expect, in giving, any increase [for thyself]!

Q:582 SURA 74. Muddaththir, or One Wrapped Up

Between verse 10 and verse 19 which verse is this?

And woe to him! How he plotted!-

Q:583 SURA 74. Muddaththir, or One Wrapped Up

Between verse 20 and verse 29 which verse is this?

Yea, Woe to him; How he plotted!-

Q:584 SURA 74. Muddaththir, or One Wrapped Up

Between verse 30 and verse 39 which verse is this?

Except the Companions of the Right Hand.

Q:585 SURA 74. Muddaththir, or One Wrapped Up

Between verse 40 and verse 49 which verse is this?

And [ask] of the Sinners:

Q:586 SURA 74. Muddaththir, or One Wrapped Up

Between verse 50 and verse 56 which verse is this?

Forsooth, each one of them wants to be given scrolls [of revelation] spread out!

Q:587 SURA 75. Qiyamat, or the Resurrection

Between verse 1 and verse 9 which verse is this?

He questions: "When is the Day of Resurrection?"

Q:588 SURA 75. Qiyamat, or the Resurrection

Between verse 10 and verse 19 which verse is this?

Nay more, it is for Us to explain it [and make it clear]:

Q:589 SURA 75. Qiyamat, or the Resurrection Between verse 20 and verse 29 which verse is this? Nay, [ye men!] but ye love the fleeting life,

Q:590 SURA 75. Qiyamat, or the Resurrection Between verse 30 and verse 40 which verse is this? And of him He made two sexes, male and female.

Q:591 SURA 76. Dahr, or Time: or Insan, or Man
Between verse 1 and verse 9 which verse is this?
A Fountain where the Devotees of Allah do drink, making it flow in unstinted abundance.

Q:592 SURA 76. Dahr, or Time: or Insan, or Man
Between verse 10 and verse 19 which verse is this?
And round about them will [serve] youths of perpetual [freshness]: If thou seest them, thou wouldst think them scattered Pearls.

Q:593 SURA 76. Dahr, or Time: or Insan, or Man Between verse 20 and verse 29 which verse is this? And when thou lookest, it is there thou wilt see a Bliss and a Realm Magnificent.

Q:594 SURA 76. Dahr, or Time: or Insan, or Man Between verse 30 and verse 31 which verse is this? He will admit to His Mercy whom He will; But the wrong-doers, for them has He prepared a grievous Penalty.

Q:595 SURA 77. Mursalat, or Those Sent Forth Between verse 1 and verse 9 which verse is this? Whether of Justification or of Warning;

Q:596 SURA 77. Mursalat, or Those Sent Forth Between verse 10 and verse 19 which verse is this? Ah woe, that Day, to the Rejecters of Truth!

Q:597 SURA 77. Mursalat, or Those Sent Forth Between verse 20 and verse 29 which verse is this? Have We not created you from a fluid [held] despicable?-

Q:598 SURA 77. Mursalat, or Those Sent Forth Between verse 30 and verse 39 which verse is this? Now, if ye have a trick [or plot], use it against Me!

Q:599 SURA 77. Mursalat, or Those Sent Forth Between verse 40 and verse 50 which verse is this? As to the Righteous, they shall be amidst [cool] shades and springs [of water].

Q:600 SURA 78. Nabaa, or The (Great) News

Between verse 1 and verse 9 which verse is this? Have We not made the earth as a wide expanse,

Q:601 SURA 78. Nabaa, or The (Great) News Between verse 10 and verse 19 which verse is this? And the heavens shall be opened as if there were doors,

Q:602 SURA 78. Nabaa, or The (Great) News Between verse 20 and verse 29 which verse is this? And the mountains shall vanish, as if they were a mirage.

Q:603 SURA 78. Nabaa, or The (Great) News Between verse 30 and verse 40 which verse is this? That Day will be the sure Reality: Therefore, whoso will, let him take a [straight] return to his Lord!

Q:604 SURA 79. Naziat, or Those Who Tear Out Between verse 1 and verse 9 which verse is this? One Day everything that can be in commotion will be in violent commotion,

Q:605 SURA 79. Naziat, or Those Who Tear Out Between verse 10 and verse 19 which verse is this? "'And that I guide thee to thy Lord, so thou shouldst fear Him?"

Q:606 SURA 79. Naziat, or Those Who Tear Out Between verse 20 and verse 29 which verse is this? Then did [Moses] show him the Great Sign.

Q:607 SURA 79. Naziat, or Those Who Tear Out Between verse 30 and verse 39 which verse is this? The Abode will be Hell-Fire;

Q:608 SURA 79. Naziat, or Those Who Tear Out Between verse 40 and verse 46 which verse is this? Their abode will be the Garden.

Q:609 SURA 80. Abasa, or He Frowned Between verse 1 and 9 verse which verse is this? To him dost thou attends

Q:610 SURA 80. Abasa, or He Frowned Between verse 10 and verse 19 which verse is this? From a sperm-drop: He hath created him, and then mouldeth him in due proportions;

Q:611 SURA 80. Abasa, or He Frowned Between verse 20 and verse 29 which verse is this? Then doth He make His path smooth for him;

Q:612 SURA 80. Abasa, or He Frowned

Between verse 30 and verse 39 which verse is this? Laughing, rejoicing.

Q:613 SURA 80. Abasa, or He Frowned Between verse 40 and verse 42 which verse is this? Blackness will cover them:

Q:614 SURA 81. Takwir, or the Folding Up Between verse 1 and verse 9 which verse is this? When the oceans boil over with a swell;

Q:615 SURA 81. Takwir, or the Folding Up Between verse 10 and verse 19 which verse is this? Verily this is the word of a most honourable Messenger,

Q:616 SURA 81. Takwir, or the Folding Up Between verse 20 and verse 29 which verse is this? Endued with Power, with rank before the Lord of the Throne,

Q:617 SURA 82. Infitar, or The Cleaving Asunder Between verse 1 and verse 9 which verse is this? O man! What has seduced thee from thy Lord Most Beneficent?-

Q:618 SURA 82. Infitar, or The Cleaving Asunder Between verse 10 and verse 19 which verse is this? [It will be] the Day when no soul shall have power [to do] aught for another: For the command, that Day, will be [wholly] with Allah.

Q:619 SURA 83. Tatfif, or Dealing in Fraud Between verse 1 and verse 9 which verse is this? A Day when [all] mankind will stand before the Lord of the Worlds?

Q:620 SURA 83. Tatfif, or Dealing in Fraud Between verse 10 and verse 19 which verse is this? And what will explain to thee what 'Illiyun is?

Q:621 SURA 83. Tatfif, or Dealing in Fraud Between verse 20 and verse 29 which verse is this? [There is] a Register [fully] inscribed,

Q:622 SURA 83. Tatfif, or Dealing in Fraud Between verse 30 and verse 36 which verse is this? Will not the Unbelievers have been paid back for what they did?

Q:623 SURA 84. Inshiqaq, or The Rending Asunder
Between verse 1 and verse 9 which verse is this?
O thou man! Verily thou art ever toiling on towards thy Lord- painfully toiling, but thou shalt meet Him.

Q:624 SURA 84. Inshiqaq, or The Rending Asunder Between verse 10 and verse 19 which verse is this? Ye shall surely travel from stage to stage.

Q:625 SURA 84. Inshiqaq, or The Rending Asunder Between verse 20 and verse 25 which verse is this? What then is the matter with them, that they believe not?-

Q:626 SURA 85. Buruj, or The Zodiacal Signs Between verse 1 and verse 9 which verse is this? Behold! they sat over against the [fire],

Q:627 SURA 85. Buruj, or The Zodiacal Signs Between verse 10 and verse 19 which verse is this? And yet the Unbelievers [persist] in rejecting [the Truth]!

Q:628 SURA 85. Buruj, or The Zodiacal Signs Between verse 20 and verse 22 which verse is this? But Allah doth encompass them from behind!

Q:629 SURA 86. Tariq, or The Night Visitant Between verse 1 and verse 9 which verse is this? He is created from a drop emitted-

Q:630 SURA 86. Tariq, or The Night Visitant
Between verse 10 and verse 17 which verse is this?
Therefore grant a delay to the Unbelievers: Give respite to them gently [for a while].

Q:631 SURA 87. Ala, or The Most High Between verse 1 and verse 9 which verse is this? By degrees shall We teach thee to declare [the Message], so thou shalt not forget,

Q:632 SURA 87. Ala, or The Most High Between verse 10 and verse 19 which verse is this? The Books of Abraham and Moses.

Q:633 SURA 88. Gashiya, or The Overwhelming Event Between verse 1 and verse 9 which verse is this? No food will there be for them but a bitter Dhari'

Q:634 SURA 88. Gashiya, or The Overwhelming Event Between verse 10 and verse 19 which verse is this? And at the Mountains, how they are fixed firm?-

Q:635 SURA 88. Gashiya, or The Overwhelming Event Between verse 20 and verse 26 which verse is this? And at the Earth, how it is spread out?

Q:636 SURA 89. Fajr, or The Break of Day

Between verse 1 and verse 9 which verse is this? Seest thou not how thy Lord dealt with the 'Ad [people],

Q:637 SURA 89. Fajr, or The Break of Day Between verse 10 and verse 19 which verse is this? And ye devour inheritance - all with greed,

Q:638 SURA 89. Fajr, or The Break of Day Between verse 20 and verse 30 which verse is this? And ye love wealth with inordinate love!

Q:639 SURA 90. Balad, or The City Between verse 1 and verse 9 which verse is this? He may say [boastfully]; Wealth have I squandered in abundance!

Q:640 SURA 90. Balad, or The City
Between verse 10 and verse 20 which verse is this?
But those who reject Our Signs, they are the [unhappy] Companions of the Left Hand.

Q:641 SURA 91. Shams, or The Sun Between verse 1 and verse 9 which verse is this? By the Earth and its [wide] expanse:

Q:642 SURA 91. Shams, or The Sun Between verse 10 and verse 15 which verse is this? And for Him is no fear of its consequences.

Q:643 SURA 92. Lail, or The Night Between verse 1 and verse 9 which verse is this? And [in all sincerity] testifies to the best,

Q:644 SURA 92. Lail, or The Night Between verse 10 and verse 19 which verse is this? And have in their minds no favour from anyone for which a reward is expected in return,

Q:645 SURA 92. Lail, or The Night Between verse 20 and verse 21 which verse is this? But only the desire to seek for the Countenance of their Lord Most High;

Q:646 SURA 93. Dhuha, or The Glorious Morning Light Between verse 1 and verse 9 which verse is this? Did He not find thee an orphan and give thee shelter [and care]?

Q:647 SURA 93. Dhuha, or The Glorious Morning Light Between verse 10 and verse 11 which verse is this? But the bounty of the Lord - rehearse and proclaim!

Q:648 SURA 94. Inshirah, or The Expansion Between verse 1 and verse 8 which verse is this?

Verily, with every difficulty there is relief.

Q:649 SURA 95. Tin, or The Fig Between verse 1 and verse 8 which verse is this? Is not Allah the wisest of judges?

Q:650 SURA 96. Iqraa, or Read! or Proclaim! or Alaq, or The Clot of Blood Between verse 1 and verse 9 which verse is this? Day, but man doth transgress all bounds,

Q:651 SURA 96. Iqraa, or Read! or Proclaim! or Alaq, or The Clot of Blood Between verse 10 and verse 19 which verse is this?

Day, heed him not: But bow down in adoration, and bring thyself the closer [to Allah]!

Q:652 SURA 97. Qadr, or The Night of Power (or Honor) Between verse 1 and verse 5 which verse is this? Peace! ... This until the rise of morn!

Q:653 SURA 98. Baiyina, or The Clear Evidence Between verse 1 and verse 8 which verse is this? Those who reject [Truth], among the People of the Book and among the Polytheists, will be in Hell-Fire, to dwell therein [for aye]. They are the worst of creatures.

Q:654 SURA 99. Zilzal, or The Convulsion Between verse 1 and verse 8 which verse is this? And anyone who has done an atom's weight of evil, shall see it.

Q:655 SURA 100. Adiyat, or Those That Run Between verse 1 and verse 9 which verse is this? Truly man is, to his Lord, ungrateful;

Q:656 SURA 100. Adiyat, or Those That Run Between verse 10 and verse 11 which verse is this? That their Lord had been Well-acquainted with them, [even to] that Day?

Q:657 SURA 101. Al Qaria, or The Day of Noise and Clamor Between verse 1 and verse 9 which verse is this? Then, he whose balance [of good deeds] will be [found] heavy,

Q:658 SURA 101. Al Qaria, or The Day of Noise and Clamor Between verse 10 and verse 11 which verse is this? [It is] a Fire Blazing fiercely!

Q:659 SURA 102. Takathur, or Piling Up Between verse 1 and verse 8 which verse is this? Then, shall ye be questioned that Day about the joy [ye indulged in!].

Q:660 SURA103. Asr, or Time through the Ages Between verse 1 and verse 3 which verse is this?

Except such as have Faith, and do righteous deeds, and [join together] in the mutual teaching of Truth, and of Patience and Constancy.

Q:661 SURA 104. Humaza, or the Scandal Monger

Between verse 1 and verse 9 which verse is this?

[It is] the Fire of [the Wrath of] Allah kindled [to a blaze],

Q:662 SURA105. Fil, or The Elephant

Between verse 1 and verse 5 which verse is this?

Then did He make them like an empty field of stalks and straw, [of which the corn] has been eaten up.

Q:663 SURA 106. Quraish or The Quraish, (Custodians of the Kaba)

Between verse 1 and verse 4 which verse is this?

Who provides them with food against hunger, and with security against fear [of danger].

Q:664 SURA107. Maun, or Neighborly Needs

Between verse 1 and verse 7 which verse is this?

Then such is the [man] who repulses the orphan [with harshness],

Q:65 SURA 108. Kauthar, or Abundance

Between verse 1 and verse 3 which verse is this?

For he who hateth thee, he will be cut off [from Future Hope].

Q:666 SURA 109. Kafirun, or Those who reject Faith

Between verse 1 and verse 6 which verse is this?

To you be your Way, and to me mine.

Q:667 SURA 110. Nasr, or Help

Between verse 1 and verse 3 which verse is this?

Celebrate the praises of thy Lord, and pray for His Forgiveness: For He is Oft-Returning [in Grace and Mercy].

O:668 SURA 111. Lahab, or (the Father of) Flame

Between verse 1 and verse 5 which verse is this?

A twisted rope of palm-leaf fibre round her [own] neck!

Q:669 SURA 112. Ikhlas, or Purity (of Faith)

Between verse 1 and verse 4 which verse is this?

And there is none like unto Him.

Q:670 SURA 113. Falaq, or The Dawn

Between verse 1 and verse 5 which verse is this?

And from the mischief of the envious one as he practices envy.

O:671 SURA 114. Nas, or Mankind

Between verse 1 and verse 6 which verse is this?

Among Jinns and among men.

Q:672 What is the name of SURA #26.	Q:673 What is the name of SURA #19.
Q:674 What is the name of SURA #113.	Q:675 What is the name of SURA #23.
Q:676 What is the name of SURA #52.	Q:677 What is the name of SURA #74.
Q:678 What is the name of SURA # 97.	Q:679 What is the name of SURA #8.
Q:680 What is the name of SURA #78.	Q:681 What is the name of SURA #62.
Q:682 What is the name of SURA #92.	Q:683 What is the name of SURA #22.
Q:684 What is the name of SURA #104.	Q:685 What is the name of SURA #24.
Q:686 What is the name of SURA #86.	Q:687 What is the name of SURA #112.
Q:688 What is the name of SURA #3.	Q:689 What is the name of SURA #15.
Q:690 What is the name of SURA #111.	Q:691 What is the name of SURA #43.
Q:692 What is the name of SURA #69.	Q:693 What is the name of SURA #32.
Q:694 What is the name of SURA #4.	Q:695 What is the name of SURA #25.
Q:696 What is the name of SURA #9.	Q:697 What is the name of SURA #56.
Q:698 What is the name of SURA #98.	Q:699 What is the name of SURA #73.
Q:700 What is the name of SURA #82.	Q:701 What is the name of SURA #1.
Q:702 What is the name of SURA #42.	Q:703 What is the name of SURA #63.
Q:704 What is the name of SURA #44.	Q:705 What is the name of SURA #27.
Q:706 What is the name of SURA #70.	Q:707 What is the name of SURA #37.
Q:708 What is the name of SURA #54.	Q:709 What is the name of SURA #40.
Q:710 What is the name of SURA #99.	Q:711 What is the name of SURA #51.
Q:712 What is the name of SURA #96.	Q:713 What is the name of SURA #106.
Q:714 What is the name of SURA #66.	Q:715 What is the name of SURA #28.
Q:716 What is the name of SURA #68.	Q:717 What is the name of SURA #50.
Q:718 What is the name of SURA #89.	Q:719 What is the name of SURA #55.
Q:720 What is the name of SURA #61.	Q:721 What is the name of SURA #79.

Q:722 What is the name of SURA #72.	Q:723 What is the name of SURA #94.
Q:724 What is the name of SURA #12.	Q:725 What is the name of SURA #29.
Q:726 What is the name of SURA #103.	Q:727 What is the name of SURA #49.
Q:728 What is the name of SURA #101.	Q:729 What is the name of SURA #71.
Q:730 What is the name of SURA #109.	Q:731 What is the name of SURA #108.
Q:732 What is the name of SURA #48.	Q:733 What is the name of SURA #84.
Q:734 What is the name of SURA #11.	Q:735 What is the name of SURA #30.
Q:736 What is the name of SURA #95.	Q:737 What is the name of SURA #46.
Q:738 What is the name of SURA #81.	Q:739 What is the name of SURA #38.
Q:740 What is the name of SURA #67.	Q:741 What is the name of SURA #41.
Q:742 What is the name of SURA #21.	Q:743 What is the name of SURA #53.
Q:744 What is the name of SURA #93.	Q:745 What is the name of SURA #31.
Q:746 What is the name of SURA #75.	Q:747 What is the name of SURA #90.
Q:748 What is the name of SURA #107.	Q:749 What is the name of SURA #58.
Q:750 What is the name of SURA #14.	Q:751 What is the name of SURA #64.
Q:752 What is the name of SURA #16.	Q:753 What is the name of SURA #57.
Q:754 What is the name of SURA #87.	Q:755 What is the name of SURA #33.
Q:756 What is the name of SURA #100.	Q:757 What is the name of SURA #85.
Q:758 What is the name of SURA #18.	Q:759 What is the name of SURA #13.
Q:760 What is the name of SURA #105.	Q:761 What is the name of SURA #17.
Q:762 What is the name of SURA #60.	Q:763 What is the name of SURA #102.
Q:764 What is the name of SURA #6.	Q:765 What is the name of SURA #110.
Q:766 What is the name of SURA #34.	Q:767 What is the name of SURA #59.
Q:768 What is the name of SURA #76.	Q:769 What is the name of SURA #83.

```
Q:770 What is the name of SURA #2. Q:771 What is the name of SURA #114.
```

Q:784 What is the name of SURA #47. Q:785 What is the name of SURA #36.

Q:786 How many verses can be found in SURA 62

Q:787 How many verses can be found in SURA 19

Q:788 How many verses can be found in SURA 27

Q:789 How many verses can be found in SURA 11

Q:790 How many verses can be found in SURA 14

Q:791 How many verses can be found in SURA 100

Q:792 How many verses can be found in SURA 114

Q:793 How many verses can be found in SURA 35

Q:794 How many verses can be found in SURA 43

Q:795 How many verses can be found in SURA 25

Q:796 How many verses can be found in SURA 37

Q:797 How many verses can be found in SURA 49

Q:798 How many verses can be found in SURA 34

Q:799 How many verses can be found in SURA 38

Q:800 How many verses can be found in SURA 46

Q:801 How many verses can be found in SURA 103

Q:802 How many verses can be found in SURA 63

Q:803 How many verses can be found in SURA 58

Q:804 How many verses can be found in SURA 30

Q:805 How many verses can be found in SURA 39

Q:806 How many verses can be found in SURA 71

Q:807 How many verses can be found in SURA 66

Q:808 How many verses can be found in SURA 70

Q:809 How many verses can be found in SURA 99

Q:810 How many verses can be found in SURA 59

Q:811 How many verses can be found in SURA 98

Q:812 How many verses can be found in SURA 107

Q:813 How many verses can be found in SURA 73

Q:814 How many verses can be found in SURA 102

Q:815 How many verses can be found in SURA 111

Q:816 How many verses can be found in SURA 77

Q:817 How many verses can be found in SURA 106

Q:818 How many verses can be found in SURA 105

```
Q:819 How many verses can be found in SURA 109
```

- Q:820 How many verses can be found in SURA 89
- Q:821 How many verses can be found in SURA 93
- Q:822 How many verses can be found in SURA 97
- Q:823 How many verses can be found in SURA 101
- Q:824 How many verses can be found in SURA 10
- Q:825 How many verses can be found in SURA 7
- O:826 How many verses can be found in SURA 22
- Q:827 How many verses can be found in SURA 31
- Q:828 How many verses can be found in SURA 6
- Q:829 How many verses can be found in SURA 67
- Q:830 How many verses can be found in SURA 112
- Q:831 How many verses can be found in SURA 5
- Q:832 How many verses can be found in SURA 17
- Q:833 How many verses can be found in SURA 29
- O:834 How many verses can be found in SURA 41
- Q:835 How many verses can be found in SURA 96
- O:836 How many verses can be found in SURA 47
- Q:837 How many verses can be found in SURA 51
- Q:838 How many verses can be found in SURA 50
- Q:839 How many verses can be found in SURA 75
- Q:840 How many verses can be found in SURA 79
- Q:841 How many verses can be found in SURA 83
- Q:842 How many verses can be found in SURA 87
- Q:843 How many verses can be found in SURA 82
- Q:844 How many verses can be found in SURA 86
- Q:845 How many verses can be found in SURA 61
- Q:846 How many verses can be found in SURA 65 Q:847 How many verses can be found in SURA 69
- Q:848 How many verses can be found in SURA 81
- Q:849 How many verses can be found in SURA 100
- Q:850 How many verses can be found in SURA 8
- Q:851 How many verses can be found in SURA 108
- Q:852 How many verses can be found in SURA 88
- Q:853 How many verses can be found in SURA 92
- Q:854 How many verses can be found in SURA 84
- Q:855 How many verses can be found in SURA 56 O:856 How many verses can be found in SURA 76
- Q:857 How many verses can be found in SURA 80
- Q:858 How many verses can be found in SURA 20
- Q:859 How many verses can be found in SURA 24
- Q:860 How many verses can be found in SURA 28
- Q:861 How many verses can be found in SURA 32 Q:862 How many verses can be found in SURA 23
- Q:863 How many verses can be found in SURA 18
- Q:864 How many verses can be found in SURA 2
- Q:865 How many verses can be found in SURA 26 Q:866 How many verses can be found in SURA 15
- Q:867 How many verses can be found in SURA 13

```
Q:868 How many verses can be found in SURA 1
Q:869 How many verses can be found in SURA 9
Q:870 How many verses can be found in SURA 21
Q:871 How many verses can be found in SURA 33
Q:872 How many verses can be found in SURA 45
Q:873 How many verses can be found in SURA 60
Q:874 How many verses can be found in SURA 42
Q:875 How many verses can be found in SURA 55
Q:876 How many verses can be found in SURA 54
Q:877 How many verses can be found in SURA 74
Q:878 How many verses can be found in SURA 78
Q:879 How many verses can be found in SURA 53
Q:880 How many verses can be found in SURA 57
Q:881 How many verses can be found in SURA 91
Q:882 How many verses can be found in SURA 95
Q:883 How many verses can be found in SURA 90
Q:884 How many verses can be found in SURA 94
Q:885 How many verses can be found in SURA 4
Q:886 How many verses can be found in SURA 85
Q:887 How many verses can be found in SURA 12
Q:888 How many verses can be found in SURA 3
Q:889 How many verses can be found in SURA 104
Q:890 How many verses can be found in SURA 44
Q:891 How many verses can be found in SURA 48
Q:892 How many verses can be found in SURA 113
Q:893 How many verses can be found in SURA 52
Q:894 How many verses can be found in SURA 36
Q:895 How many verses can be found in SURA 40
Q:896 How many verses can be found in SURA 16
Q:897 How many verses can be found in SURA 64
Q:898 How many verses can be found in SURA 68
Q:899 How many verses can be found in SURA 72
```

Q:900 Which of these two SURA has the Higher Verse Count?

SURA 108. Kauthar, or Abundance or SURA 45. Jathiya, or Bowing the Knee

Q:901 Which of these two SURA has the Higher Verse Count?

SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels or SURA 7. Araf, or The Heights

Q:902 Which of these two SURA has the Higher Verse Count?

SURA 101. Al Qaria, or The Day of Noise and Clamor

or

SURA 104. Humaza, or the Scandal Monger

Q:903 Which of these two SURA has the Higher Verse Count?

SURA 89. Fajr, or The Break of Day or SURA 31. Lugman (the Wise)

Q:904 Which of these two SURA has the Higher Verse Count?

SURA 44. Dukhan, or Smoke (or Mist) or SURA 61. Saff, or Battle Array

Q:905 Which of these two SURA has the Higher Verse Count?

SURA 36. Ya-Sin or SURA 105. Fil, or The Elephant

Q:906 Which of these two SURA has the Higher Verse Count?

SURA 68. Qalam, or the Pen, or Nun or SURA 37. Saffat, or Those Ranged in Ranks

Q:907 Which of these two SURA has the Higher Verse Count?

SURA 59. Hashr, or The Gathering (or Banishment) or SURA 80. Abasa, or He Frowned

Q:908 Which of these two SURA has the Higher Verse Count?

SURA 22. Hajj, or The Pilgrimage or SURA 97. Qadr, or The Night of Power (or Honor)

Q:909 Which of these two SURA has the Higher Verse Count?

SURA 65. Talaq, or Divorce or SURA 56. Waqia, or The Inevitable Event

Q:910 Which of these two SURA has the Higher Verse Count?

SURA 72. Jinn, or the Spirits

SURA 25. Furgan, or The Criterion

Q:911 Which of these two SURA has the Higher Verse Count?

SURA 64. Tagabun, or Mutual Loss and Gain or SURA 81. Takwir, or the Folding Up

Q:912 Which of these two SURA has the Higher Verse Count?

SURA 96. Iqraa, or Read! or Proclaim! or Alaq, or The Clot of Blood or SURA 3. Al-i-Imran, or The Family of Imran

Q:913 Which of these two SURA has the Higher Verse Count?

SURA 24. Nur, or Light or SURA 113. Falaq, or The Dawn

Q:914 Which of these two SURA has the Higher Verse Count?

SURA 67. Mulk, or Dominion or SURA 50. Qaf

Q:915 Which of these two SURA has the Higher Verse Count?

SURA 82. Infitar, or The Cleaving Asunde or SURA 28. Qasas, or Narration

Q:916 Which of these two SURA has the Higher Verse Count?

SURA 15. Al-Hijr, or The Rocky Tract or SURA 100. Adiyat, or Those That Run

Q:917 Which of these two SURA has the Higher Verse Count?

SURA 2. Baqara, or the Heifer or SURA 111. Lahab, or (the Father of) Flame

Q:918 Which of these two SURA has the Higher Verse Count?

SURA 32. Sajda, or Adoration or SURA 1. Fatiha, or the Opening Chapter Q:919 Which of these two SURA has the Higher Verse Count?

SURA 93. Dhuha, or The Glorious Morning Light

01

SURA 23. Muminun, or The Believers

Q:920 Which of these two SURA has the Higher Verse Count?

SURA 99. Zilzal, or The Convulsion

or

SURA 8. Anfal, or the Spoils of War

Q:921 Which of these two SURA has the Higher Verse Count?

SURA 29. Ankabut, or the Spider

01

SURA 12. YUSUF, or Joseph

Q:922 Which of these two SURA has the Higher Verse Count?

SURA 66. Tahrim, or Holding (something) to be Forbidden

or

SURA 88. Gashiya, or The Overwhelming Event

Q:923 Which of these two SURA has the Higher Verse Count?

SURA 20. Ta Ha

or

SURA 60. Mumtahana, or the Woman to be Examined

Q:924 Which of these two SURA has the Higher Verse Count?

SURA 6. Anam, or Cattle

or

SURA 71. Nuh, or Noah

Q:925 Which of these two SURA has the Higher Verse Count?

SURA 30. Rum, or The Roman Empire

or

SURA 14. Ibrahim, or Abraham

Q:926 Which of these two SURA has the Higher Verse Count?

SURA 106. Quraish or The Quraish, (Custodians of the Kaba)

or

SURA 17. Bani Israil, or the Children of Israel

Q:927 Which of these two SURA has the Higher Verse Count?

SURA 69. Haqqa, or the Sure Reality or SURA 27. Naml, or the Ants

Q:928 Which of these two SURA has the Higher Verse Count?

SURA 47. Muhammad (the Prophet) or SURA 58. Mujadila, or The Woman who Pleads

Q:929 Which of these two SURA has the Higher Verse Count?

SURA 107. Maun, or Neighborly Needs or SURA 40. Mumin, or The Believer

Q:930 Which of these two SURA has the Higher Verse Count?

SURA 109. Kafirun, or Those who reject Faith or SURA 42. Shura, or Consultation

Q:931 Which of these two SURA has the Higher Verse Count?

SURA 34. Saba, or the City of Saba or SURA 5. Maida, or the Table Spread

Q:932 Which of these two SURA has the Higher Verse Count?

SURA 39. Zumar, or the Crowds or SURA 83. Tatfif, or Dealing in Fraud

Q:933 Which of these two SURA has the Higher Verse Count?

SURA 49. Hujurat, or the Inner Apartments or SURA 77. Mursalat, or Those Sent Forth

Q:934 Which of these two SURA has the Higher Verse Count?

SURA 51. Zariyat, or the Winds that Scatter or SURA 91. Shams, or The Sun

Q:935 Which of these two SURA has the Higher Verse Count?

SURA 54. Qamar, or the Moon or SURA 10. Yunus, or Jonah

Q:936 Which of these two SURA has the Higher Verse Count?

SURA 86. Tariq, or The Night Visitant or SURA 21. Anbiyaa, or The Prophets

Q:937 Which of these two SURA has the Higher Verse Count?

SURA 75. Qiyamat, or the Resurrection or SURA 79. Naziat, or Those Who Tear Out

Q:938 Which of these two SURA has the Higher Verse Count?

SURA 112. Ikhlas, or Purity (of Faith) or SURA 94. Inshirah, or The Expansion

Q:939 Which of these two SURA has the Higher Verse Count?

SURA 13. Rad, or Thunder or SURA 43. Zukhruf, or Gold Adornments

Q:940 Which of these two SURA has the Higher Verse Count?

SURA 62. Jumua, or the Assembly (Friday) Prayer or SURA 46. Ahqaf, or Winding Sand tracts

Q:941 Which of these two SURA has the Higher Verse Count?

SURA 9. Tauba (Repentance) or Baraat (Immunity) or SURA 74. Muddaththir, or One Wrapped Up

Q:942 Which of these two SURA has the Higher Verse Count?

SURA 52. Tur, or the Mount or SURA 102. Takathur, or Piling Up

Q:943 Which of these two SURA has the Higher Verse Count?

SURA 16. Nahl, or The Bee or SURA 53. Najm, or the Star

Q:944 Which of these two SURA has the Higher Verse Count?

SURA 87. Ala, or The Most High or SURA 19. Maryam, or Mary

Q:945 Which of these two SURA has the Higher Verse Count?

SURA 38. Sad or SURA 73. Muzzammil, or Folded in Garments

Q:946 Which of these two SURA has the Higher Verse Count?

SURA 84. Inshiqaq, or The Rending Asunder or SURA 57. Hadid, or Iron

Q:947 Which of these two SURA has the Higher Verse Count?

SURA 76. Dahr, or Time: or Insan, or Man or SURA 95. Tin, or The Fig

Q:948 Which of these two SURA has the Higher Verse Count?

SURA 114. Nas, or Mankind or SURA 103. Asr, or Time through the Ages

Q:949 Which of these two SURA has the Higher Verse Count?

SURA 110. Nasr, or Help or SURA 4. Nisaa, or The Woman

Q:950 Which of these two SURA has the Higher Verse Count?

SURA 11. Hud, or The Prophet Hud or SURA 18. Kahf, or the Cave

Q:951 Which of these two SURA has the Higher Verse Count?

SURA 26. Shuaraa, or The Poets

SURA 33. Ahzab, or The Confederates

Q:952 Which of these two SURA has the Higher Verse Count?

SURA 41. Ha Mim

or

SURA 90. Balad, or The City

Q:953 Which of these two SURA has the Higher Verse Count?

SURA 48. Fath, or Victory

or

SURA 55. Rahman, or (Allah) Most Gracious

Q:954 Which of these two SURA has the Higher Verse Count?

SURA 63. Munafiqun, or the Hypocrites

or

SURA 70. Maarij, or the Ways of Ascent

Q:955 Which of these two SURA has the Higher Verse Count?

SURA 78. Nabaa, or The (Great) News 40

or

SURA 85. Buruj, or The Zodiacal Signs

Q:956 Which of these two SURA has the Higher Verse Count?

SURA 92. Lail, or The Night

or

SURA 98. Baiyina, or The Clear Evidence

Q:957 Which of these two SURA has the Lower Verse Count?

SURA 108. Kauthar, or Abundance

or

SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels

Q:958 Which of these two SURA has the Lower Verse Count?

SURA 104. Humaza, or the Scandal Monger

or

SURA 89. Fajr, or The Break of Day

Q:959 Which of these two SURA has the Lower Verse Count?

SURA 61. Saff, or Battle Array

SURA 105. Fil, or The Elephant

Q:960 Which of these two SURA has the Lower Verse Count?

SURA 68. Qalam, or the Pen, or Nun

or

SURA 59. Hashr, or The Gathering (or Banishment)

Q:961 Which of these two SURA has the Lower Verse Count?

SURA 97. Qadr, or The Night of Power (or Honor)

or

SURA 65. Talaq, or Divorce

Q:962 Which of these two SURA has the Lower Verse Count?

SURA 72. Jinn, or the Spirits

or

SURA 64. Tagabun, or Mutual Loss and Gain

Q:963 Which of these two SURA has the Lower Verse Count?

SURA 96. Iqraa, or Read! or Proclaim! or Alaq, or The Clot of Blood

or

SURA 113. Falaq, or The Dawn

Q:964 Which of these two SURA has the Lower Verse Count?

SURA 67. Mulk, or Dominion

or

SURA 82. Infitar, or The Cleaving Asunder

Q:965 Which of these two SURA has the Lower Verse Count?

SURA 100. Adiyat, or Those That Run

or

SURA 111. Lahab, or (the Father of) Flame

Q:966 Which of these two SURA has the Lower Verse Count?

SURA 1. Fatiha, or the Opening Chapter

or

SURA 93. Dhuha, or The Glorious Morning Light

Q:967 Which of these two SURA has the Lower Verse Count?

SURA 99. Zilzal, or The Convulsion

or

SURA 29. Ankabut, or the Spider

Q:968 Which of these two SURA has the Lower Verse Count?

SURA 66. Tahrim, or Holding (something) to be Forbidden or

SURA 60. Mumtahana, or the Woman to be Examined

Q:969 Which of these two SURA has the Lower Verse Count?

SURA 71. Nuh, or Noah or SURA 14. Ibrahim, or Abraham

Q:970 Which of these two SURA has the Lower Verse Count?

SURA 106. Quraish or The Quraish, (Custodians of the Kaba) or SURA 69. Haqqa, or the Sure Reality

Q:971 Which of these two SURA has the Lower Verse Count?

SURA 58. Mujadila, or The Woman who Pleads or SURA 107. Maun, or Neighborly Needs

Q:972 Which of these two SURA has the Lower Verse Count?

SURA 109. Kafirun, or Those who reject Faith or SURA 34. Saba, or the City of Saba

Q:973 Which of these two SURA has the Lower Verse Count?

SURA 83. Tatfif, or Dealing in Fraud or SURA 49. Hujurat, or the Inner Apartments

Q:974 Which of these two SURA has the Lower Verse Count?

SURA 91. Shams, or The Sun or SURA 54. Qamar, or the Moon

Q:975 Which of these two SURA has the Lower Verse Count?

SURA 86. Tariq, or The Night Visitant or SURA 75. Qiyamat, or the Resurrection Q:976 Which of these two SURA has the Lower Verse Count?

SURA 112. Ikhlas, or Purity (of Faith) or SURA 13. Rad, or Thunder

Q:977 Which of these two SURA has the Lower Verse Count?

SURA 62. Jumua, or the Assembly (Friday) Prayer or SURA 74. Muddaththir, or One Wrapped Up

Q:978 Which of these two SURA has the Lower Verse Count?

SURA 102. Takathur, or Piling Up or SURA 53. Najm, or the Star

Q:979 Which of these two SURA has the Lower Verse Count?

SURA 87. Ala, or The Most High or SURA 73. Muzzammil, or Folded in Garments

Q:980 Which of these two SURA has the Lower Verse Count?

SURA 103. Asr, or Time through the Ages or SURA 110. Nasr, or Help

Q:981 Which of these two SURA has the Lower Verse Count?

SURA 84. Inshiqaq, or The Rending Asunder or SURA 95. Tin, or The Fig

Q:982 Which of these two SURA has the Lower Verse Count?

SURA 18. Kahf, or the Cave or SURA 33. Ahzab, or The Confederates

Q:983 Which of these two SURA has the Lower Verse Count?

SURA 90. Balad, or The City or SURA 48. Fath, or Victory

Q:984 Which of these two SURA has the Lower Verse Count?

SURA 70. Maarij, or the Ways of Ascent or SURA 85. Buruj, or The Zodiacal Signs

Q:985 Which of these two SURA has the Lower Verse Count?

SURA 17. Bani Israil, or the Children of Israel or SURA 34. Saba, or the City of Saba

Q:986 Which of these two SURA has the Lower Verse Count?

SURA 20. Ta Ha or SURA 99. Zilzal, or The Convulsion

Q:987 Which of these two SURA has the Lower Verse Count?

SURA 113. Falaq, or The Dawn or SURA 18. Kahf, or the Cave

Q:988 Which of these two SURA has the Lower Verse Count?

SURA 51. Zariyat, or the Winds that Scatter or SURA 68. Qalam, or the Pen, or Nun

Q:989 Which of these two SURA has the Lower Verse Count?

SURA 5. Maida, or the Table Spread or SURA 23. Muminun, or The Believers

Q:990 Which of these two SURA has the Lower Verse Count?

SURA 40. Mumin, or The Believer or SURA 25. Furgan, or The Criterion

Q:991 Which of these two SURA has the Lower Verse Count?

SURA 64. Tagabun, or Mutual Loss and Gain or SURA 80. Abasa, or He Frowned

Q:992 Which of these two SURA has the Lower Verse Count?

SURA 85. Buruj, or The Zodiacal Signs or SURA 102. Takathur, or Piling Up

Q:993 Which of these two SURA has the Lower Verse Count?

SURA 29. Ankabut, or the Spider or SURA 4. Nisaa, or The Woman

Q:994 Which of these two SURA has the Lower Verse Count?

URA 84. Inshiqaq, or The Rending Asunder or SURA 107. Maun, or Neighborly Needs

Q:995 Which of these two SURA has the Lower Verse Count?

SURA 104. Humaza, or the Scandal Monger or SURA 70. Maarij, or the Ways of Ascent

Q:996 Which of these two SURA has the Lower Verse Count?

SURA 114. Nas, or Mankind or SURA 89. Fajr, or The Break of Day

Q:997 Which of these two SURA has the Lower Verse Count?

SURA 41. Ha Mim or SURA 59. Hashr, or The Gathering (or Banishment)

Q:998 Which of these two SURA has the Lower Verse Count?

SURA 47. Muhammad (the Prophet) or SURA 9. Tauba (Repentance) or Baraat (Immunity)

Q:999 Which of these two SURA has the Lower Verse Count?

SURA 75. Qiyamat, or the Resurrection or SURA 94. Inshirah, or The Expansion

Q:1000 Which of these two SURA has the Lower Verse Count?

SURA 77. Mursalat, or Those Sent Forth

or SURA 95. Tin, or The Fig

Q:1001 Which of these two SURA has the Lower Verse Count?

SURA 37. Saffat, or Those Ranged in Ranks or SURA 56. Waqia, or The Inevitable Event

Please go to the nextpage.

ANSWERS

Answer to question 1. 114

Answers to Questions 2 up to 671

Sura	Verse	Sura	Verse	Sura	Verse	Sura	Verse
1	4	12:40-12:49	41	28:1-28:9	6	53:60-53:62	62
2:1-2:9	6	12:50-12:59	52	28:10 -28:19	19	54:1-54:9	6
2:10 -2:19	19	12:60-12:69	68	28:20-28:29	20	54:10 -54:19	19
2:20-2:29	20	12:70-12:79	73	28:30-28:39	39	54:20-54:29	20
2:30-2:39	39	12:80-12:89	87	28:40-28:49	41	54:30-54:39	39
2:40-2:49	41	12:90-12:99	94	28:50-28:59	52	54:40-54:49	41
2:50-2:59	52	12:100-12:109	106	28:60-28:69	68	54:50-54:55	52
2:60-2:69	68	12:110-12:111	111	28:70-28:79	73	55:1-55:9	6
2:70-2:79	73	13:1-13:9	6	28:80-28:88	87	55:10-55:19	19
2:80-2:89	87	13:10-13:19	19	29:1-29:9	6	55:20-55:29	20
2:90-2:99	94	13:20-13:29	20	29:10 -29:19	19	55:30-55:39	39
2:100-2:109	106	13:30-13:39	39	29:20-29:29	20	55:40-55:49	41
2:110-2:119	115	13:40-13:43	41	29:30-29:39	39	55:50-55:59	52
2:120-2:129	120	14:1-14:9	6	29:40-29:49	41	55:60-55:69	68
2:130-2:139	139	14:10-14:19	19	29:50-29:59	52	55:70-55:78	73

2:140-2:149	141	14:20-14:29	20	29:60-29:69	68	56:1-56:9	6
2:150-2:159	152	14:30-14:39	39	30:1-30:9	6	56:10-56:19	19
2:160-2:169	168	14:40-14:49	41	30:10-30:19	19	56:20-56:29	20
2:170-2:179	173	14:50-14:52	52	30:20-30:29	20	56:30-56:39	39
2:180-2:189	187	15:1-15:9	6	30:30-30:39	39	56:40-56:49	41
2:190-2:199	194	15:10-15:19	19	30:40-30:49	41	56:50-56:59	52
2:200-2:209	206	15:20-15:29	20	30:50-30:60	52	56:60-56:69	68
2:210-2:219	215	15:30-15:39	39	31:1-31:9	6	56:70-56:79	73
2:220-2:229	220	15:40-15:49	41	31:10-31:19	19	56:80-56:89	87
2:230-2:239	239	15:50-15:59	52	31:20-31:29	20	56:90-56:96	94
2:240-2:249	241	15:60-15:69	68	31:30-31:32	32	57:1-57:9	6
2:250-2:259	252	15:70-15:79	73	32:1-32:9	6	57:10-57:19	19
2:260-2:269	268	15:80-15:89	87	32:10-32:19	19	57:20-57:29	20
2:270-2:279	273	15:90-15:99	94	32:20-32:30	20	58:1-58:9	6
2:280-2:289	286	16:1-16:9	6	33:1-33:9	6	58:10-58:19	19
3:1-3:9	6	16:10 -16:19	19	33:10-33:19	19	58:20-58:22	20
3:10-3:19	19	16:20-16:29	20	33:20-33:29	20	59:1-59:9	6
3:20-3:29	20	16:30-16:39	39	33:30-33:39	39	59:10-59:19	19
3:30-3:39	39	16:40-16:49	41	33:40-33:49	41	59:20-59:24	20
3:40-3:49	41	16:50-16:59	52	33:50-33:59	52	60:1-60:9	6
3:50-3:59	52	16:60-16:69	68	33:60-33:69	68	60:10 -60:13	13
3:60-3:69	68	16:70-16:79	73	33:70-33:73	73	61:1-61:9	6
3:70-3:79	73	16:80-16:89	87	34:1-34:9	6	61:10 -61:14	14
3:80-3:89	87	16:90-16:99	94	34:10-34:19	19	62:1-62:9	6
3:90-3:99	94	16:100-16:109	106	34:20-34:29	20	62:10 -62:11	11
3:100-3:109	106	16:110-16:119	115	34:30-34:39	39	63:1-63:9	6
3:110-3:119	115	16:120-16:128	120	34:40-34:49	41	63:10 -63:11	11
3:120-3:129	120	17:1-17:9	6	34:50-34:54	52	64:1-64:9	6
3:130-3:139	139	17:10 -17:19	19	35:1-35:9	6	64:10 -64:18	18
3:140-3:149	141	17:20-17:29	20	35:10-35:19	19	65:1-65:9	6
3:150-3:159	152	17:30-17:39	39	35:20-35:29	20	65:10 -65:12	12
3:160-3:169	168	17:40-17:49	41	35:30-35:39	39	66:1-66:9	6
3:170-3:179	173	17:50-17:59	52	35:40-35:45	41	66:10 -66:12	12
3:180-3:189	187	17:60-17:69	68	36:1-36:9	6	67:1-67:9	6
3:190-3:200	194	17:70-17:79	73	36:10-36:19	19	67:10-67:19	19

4:1-4:9	6	17:80-17:89	87	36:20-36:29	20	67:20-67:30	20
4:10-4:19	19	17:90-17:99	94	36:30-36:39	39	68:1-68:9	6
4:20-4:29	20	17:100-17:111	106	36:40-36:49	41	68:10 -68:19	19
4:30-4:39	39	18:1-18:9	6	36:50-36:59	52	68:20-68:29	20
4:40-4:49	41	18:10 -18:19	19	36:60-36:69	68	68:30-68:39	39
4:50-4:59	52	18:20-18:29	20	36:70-36:79	73	68:40-68:49	41
4:60-4:69	68	18:30-18:39	39	36:80-36:83	83	68:50-68:52	52
4:70-4:79	73	18:40-18:49	41	37:1-37:9	6	69:1-69:9	6
4:80-4:89	87	18:50-18:59	52	37:10-37:19	19	69:10 -69:19	19
4:90-4:99	94	18:60-18:69	68	37:20-37:29	20	69:20-69:29	20
4:100-4:109	106	18:70-18:79	73	37:30-37:39	39	69:30-69:39	39
4:110-4:119	115	18:80-18:89	87	37:40-37:49	41	69:40-69:49	41
4:120-4:129	120	18:90-18:99	94	37:50-37:59	52	69:50-69:52	52
4:130-4:139	139	18:100-18:110	106	37:60-37:69	68	70:1-70:9	6
4:140-4:149	141	19:1-19:9	6	37:70-37:79	73	70:10 -70:19	19
4:150-4:159	152	19:10 -19:19	19	37:80-37:89	87	70:20-70:29	20
4:160-4:169	168	19:20-19:29	20	37:90-37:99	94	70:30-70:39	39
4:170-4:176	173	19:30-19:39	39	37:100-37:109	106	70:40-70:44	41
5:1-5:9	6	19:40-19:49	41	37:110-37:119	115	71:1-71:9	6
5:10-5:19	19	19:50-19:59	52	37:120-37:129	120	71:10 -71:19	19
5:20-5:29	20	19:60-19:69	68	37:130-37:139	139	71:20-71:28	20
5:30-5:39	39	19:70-19:79	73	37:140-37:149	141	72:1-72:9	6
5:40-5:49	41	19:80-19:89	87	37:150-37:159	152	72:10 -72:19	19
5:50-5:59	52	19:90-19:98	94	37:160-37:169	168	72:20-72:28	20
5:60-5:69	68	20:1-20:9	6	37:170-37:179	173	73:1-73:9	6
5:70-5:79	73	20:10 -20:19	19	37:180-37:182	182	73:10 -73:20	19
5:80-5:89	87	20:20-20:29	20	38:1-38:9	6	74:1-74:9	6
5:90-5:99	94	20:30-20:39	39	38:10-38:19	19	74:10-74:19	19
5:100-5:109	106	20:40-20:49	41	38:20-38:29	20	74:20-74:29	20
5:110-5:119	115	20:50-20:59	52	38:30-38:39	39	74:30-74:39	39
5:120-5:123	120	20:60-20:69	68	38:40-38:49	41	74:40-74:49	41
6:1-6:9	6	20:70-20:79	73	38:50-38:59	52	74:50-74:56	52
6:10-6:19	19	20:80-20:89	87	38:60-38:69	68	75:1-75:9	6
6:20-6:29	20	20:90-20:99	94	38:70-38:79	73	75:10-75:19	19
6:30-6:39	39	20:100-20:109	106	38:80-38:88	87	75:20-75:29	20

6:40-6:49	41	20:110-20:119	115	39:1-39:9	6	75:30-75:40	39
6:50-6:59	52	20:120-20:129	120	39:10-39:19	19	76:1-76:9	6
6:60-6:69	68	20:130-20:135	135	39:20-39:29	20	76:10-76:19	19
6:70-6:79	73	21:1-21:9	6	39:30-39:39	39	76:20-76:29	20
6:80-6:89	87	21:10 -21:19	19	39:40-39:49	41	76:30-76:31	31
6:90-6:99	94	21:20-21:29	20	39:50-39:59	52	77:1-77:9	6
6:100-6:109	106	21:30-21:39	39	39:60-39:69	68	77:10-77:19	19
6:110-6:119	115	21:40-21:49	41	39:70-39:75	73	77:20-77:29	20
6:120-6:129	120	21:50-21:59	52	40:1-40:9	6	77:30-77:39	39
6:130-6:139	139	21:60-21:69	68	40:10 -40:19	19	77:40-77:50	41
6:140-6:149	141	21:70-21:79	73	40:20-40:29	20	78:1-78:9	6
6:150-6:159	152	21:80-21:89	87	40:30-40:39	39	78:10-78:19	19
6:160-6:165	165	21:90-21:99	94	40:40-40:49	41	78:20-78:29	20
7:1-7:9	6	21:100-21:109	106	40:50-40:59	52	78:30-78:40	39
7:10 -7:19	19	21:110-21:112	112	40:60-40:69	68	79:1-79:9	6
7:20-7:29	20	22:1-22:9	6	40:70-40:79	73	79:10-79:19	19
7:30-7:39	39	22:10 -22:19	19	40:80-40:85	85	79:20-79:29	20
7:40-7:49	41	22:20-22:29	20	41:1-41:9	6	79:30-79:40	39
7:50-7:59	52	22:30-22:39	39	41:10 -41:19	19	79:41-79:46	41
7:60-7:69	68	22:40-22:49	41	41:20-41:29	20	80:1-80:9	6
7:70-7:79	73	22:50-22:59	52	41:30-41:39	39	80:10-80:19	19
7:80-7:89	87	22:60-22:69	68	41:40-41:49	41	80:20-80:29	20
7:90-7:99	94	22:70-22:78	73	41:50-41:54	52	80:30-80:40	39
7:100-7:109	106	23:1-23:9	6	42:1-40:9	6	80:41-80:42	41
7:110-7:119	115	23:10 -23:19	19	42:10 -40:19	19	81:1-81:9	6
7:120-7:129	120	23:20-23:29	20	42:20-40:29	20	81:10-81:19	19
7:130-7:139	139	23:30-23:39	39	42:30-40:39	39	81:20-81:29	20
7:140-7:149	141	23:40-23:49	41	42:40-40:49	41	82:1-82:9	6
7:150-7:159	152	23:50-23:59	52	42:50-40:53	52	82:10-82:19	19
7:160-7:169	168	23:60-23:69	68	43:1-40:9	6	83:1-83:9	6
7:170-7:179	173	23:70-23:79	73	43:10 -40:19	19	83:10-83:19	19
7:180-7:189	187	23:80-23:89	87	43:20-40:29	20	83:20-83:29	20
7:190-7:199	194	23:90-23:99	94	43:30-40:39	39	83:30-83:36	36
7:200-7:206	206	23:100-23:109	106	43:40-40:49	41	84:1-84:9	6
8:1-8:9	6	23:110-23:118	115	43:50-40:59	52	84:10-84:19	19

8:10 -8:19	19	24:1-24:9	6	43:60-40:69	68	84:20-84:25	20
8:20-8:29	29 20 24:10 -24:19		19	43:70-40:79	73	85:1-85:9	6
8:30-8:39	39 24:20-24:2		20	43:80-40:89	87	85:10-85:19	19
8:40-8:49	41	24:30-24:39	39	44:1-40:9	6	85:20-85:22	20
8:50-8:59	52	24:40-24:49	41	44:10 -40:19	19	86:1-86:9	6
8:60-8:69	68	24:50-24:59	52	44:20-40:29	20	86:10-86:17	17
8:70-8:75	73	24:60-24:64	64	44:30-40:39	39	87:1-87:9	6
9:1-9:9	6	25:1-25:9	6	44:40-40:49	41	87:10-87:19	19
9:10 -9:19	19	25:10 -25:19	19	44:50-40:59	52	88:1-88:9	6
9:20-9:29	20	25:20-25:29	20	45:1-40:9	6	88:10-88:19	19
9:30-9:39	39	25:30-25:39	39	45:10 -40:19	19	88:20-88:26	20
9:40-9:49	41	25:40-25:49	41	45:20-40:29	20	89:1-89:9	6
9:50-9:59	52	25:50-25:59	52	45:30-40:37	37	89:10-89:19	19
9:60-9:69	68	25:60-25:69	68	46:1-40:9	6	89:20-89:30	20
9:70-9:79	73	25:70-25:77	73	46:10 -40:19	19	90:1-90:9	6
9:80-9:89	87	26:1-26:9	6	46:20-40:29	20	90:10-90:20	19
9:90-9:99	94	26:10 -26:19	19	46:30-40:35	35	91:1-91:9	6
9:100-9:109	106	26:20-26:29	20	47:1-40:9	6	91:10-91:15	15
9:110-9:119	115	26:30-26:39	39	47:10 -40:19	19	92:1-92:9	6
9:120-9:129	120	26:40-26:49	41	47:20-40:29	20	92:10-92:19	19
10:1-10:9	6	26:50-26:59	52	47:30-40:38	38	92:20-92:21	20
10:10-10:19	19	26:60-26:69	68	48:1-40:9	6	93:1-93:9	6
10:20-10:29	20	26:70-26:79	73	48:10 -40:19	19	93:10-93:11	11
10:30-10:39	39	26:80-26:89	87	48:20-40:29	20	94:1-94:8	6
10:40-10:49	41	26:90-26:99	94	49:1-40:9	6	95:1-95:8	8
10:50-10:59	52	26:100-26:109	106	49:10 -40:18	18	96:1-96:9	6
10:60-10:69	68	26:110-26:119	115	50:1-50:9	6	96:10-96:19	19
10:70-10:79	73	26:120-26:129	120	50:10 -50:19	19	97:1-97:5	5
10:80-10:89	87	26:130-26:139	139	50:20-50:29	20	98:1-98:8	6
10:90-10:99	94	26:140-26:149	141	50:30-50:39	39	99:1-99:8	8
10:100-10:109	106	26:150-26:159	152	50:40-50:45	41	100:1-100:9	6
11:1-11:9	6	26:160-26:169	168	51:1-51:9	6	100:10-100:11	11
11:10-11:19	19	26:170-26:179	173	51:10 -51:19	19	101:1-101:9	6
11:20-11:29	20	26:180-26:189	187	51:20-51:29	20	101:10-101-11	11
11:30-11:39	39	26:190-26:199	194	51:30-51:39	39	102:1-102:8	8

Sura	Verse	Sura	Verse	Sura	Verse	Sura	Verse
12:30-12:39	39	27:90-27:93	93	53:50-53:59	52		
12:20-12:29	20	27:80-27:89	87	53:40-53:49	41	114:1-114:6	6
12:10-12:19	19	27:70-27:79	73	53:30-53:39	39	113:1-113:5	5
12:1-12:9	6	27:60-27:69	68	53:20-53:29	20	112:1-112:4	4
11:20-120:123	120	27:50-27:59	52	53:10 -53:19	19	111:1-111:5	5
11:110-11:119	115	27:40-27:49	41	53:1-53:9	6	110:1-110:3	3
11:100-11:109	106	27:30-27:39	39	52:40-52:49	41	109:1-109:6	6
11:90-11:99	94	27:20-27:29	20	52:30-52:39	39	108:1-108:3	3
11:80-11:89	87	27:10 -27:19	19	52:20-52:29	20	107:1-107:7	2
11:70-11:79	73	27:1-27:9	6	52:10 -52:19	19	106:1-106:4	4
11:60-11:69	68	26:220-26:227	220	52:1-52:9	6	105:01-105:5	5
11:50-11:59	52	26:210-26:219	215	51:50-51:60	52	104:1-104:9	6
11:40-11:49	41	26:200-26:209	206	51:40-51:49	41	103:1-103:3	3

Answer to Questions From 672 up to 785

672	SURA 26. Shuaraa, or The Poets
673	SURA 19. Maryam, or Mary
674	SURA 113. Falaq, or The Dawn
675	SURA 23. Muminun, or The Believers
676	SURA 52. Tur, or the Mount
677	SURA 74. Muddaththir, or One Wrapped Up
678	SURA 97. Qadr, or The Night of Power (or Honor)
679	SURA 8. Anfal, or the Spoils of War
680	SURA 78. Nabaa, or The (Great) News
681	SURA 62. Jumua, or the Assembly (Friday) Prayer
682	SURA 92. Lail, or The Night
683	SURA 22. Hajj, or The Pilgrimage
684	SURA 104. Humaza, or the Scandal Monger
685	SURA 24. Nur, or Light
686	SURA 86. Tariq, or The Night Visitant
687	SURA 112. Ikhlas, or Purity (of Faith)
688	SURA 3. Al-i-Imran, or The Family of Imran
689	SURA 15. Al-Hijr, or The Rocky Tract

690	SURA 111. Lahab, or (the Father of) Flame
691	SURA 43. Zukhruf, or Gold Adornments
692	SURA 69. Haqqa, or the Sure Reality
693	SURA 32. Sajda, or Adoration
694	SURA 4. Nisaa, or The Woman
695	SURA 25. Furqan, or The Criterion
696	SURA 9. Tauba (Repentance) or Baraat (Immunity)
697	SURA 56. Waqia, or The Inevitable Event
698	SURA 98. Baiyina, or The Clear Evidence
699	SURA 73. Muzzammil, or Folded in Garments
700	SURA 82. Infitar, or The Cleaving Asunder
701	SURA 1. Fatiha, or the Opening Chapter
702	SURA 42. Shura, or Consultation
703	SURA 63. Munafiqun, or the Hypocrites
704	SURA 44. Dukhan, or Smoke (or Mist)
705	SURA 27. Naml, or the Ants
706	SURA 70. Maarij, or the Ways of Ascent
707	SURA 37. Saffat, or Those Ranged in Ranks
708	SURA 54. Qamar, or the Moon
709	SURA 40. Mumin, or The Believer
710	SURA 99. Zilzal, or The Convulsion
711	SURA 51. Zariyat, or the Winds that Scatter
712	SURA 96. Iqraa, or Read! or Proclaim! or Alaq, or The Clot of Blood
713	SURA 106. Quraish or The Quraish, (Custodians of the Kaba)
714	SURA 66. Tahrim, or Holding (something) to be Forbidden
715	SURA 28. Qasas, or Narration
716	SURA 68. Qalam, or the Pen, or Nun
717	SURA 50. Qaf
718	SURA 89. Fajr, or The Break of Day
719	SURA 55. Rahman, or (Allah) Most Gracious
720	SURA 61. Saff, or Battle Array
721	SURA 79. Naziat, or Those Who Tear Out
722	SURA 72. Jinn, or the Spirits
723	SURA 94. Inshirah, or The Expansion
724	SURA 12. YUSUF, or Joseph

725	SURA 29. Ankabut, or the Spider
726	
	SURA 103. Asr, or Time through the Ages
727	SURA 49. Hujurat, or the Inner Apartments
728	SURA 101. Al Qaria, or The Day of Noise and Clamor
729	SURA 71. Nuh, or Noah
730	SURA 109. Kafirun, or Those who reject Faith
731	SURA 108. Kauthar, or Abundance
732	SURA 48. Fath, or Victory
733	SURA 84. Inshiqaq, or The Rending Asunder
734	SURA 11. Hud, or The Prophet Hud
735	SURA 30. Rum, or The Roman Empire
736	SURA 95. Tin, or The Fig
737	SURA 46. Ahqaf, or Winding Sand tracts
738	SURA 81. Takwir, or the Folding Up
739	SURA 38. Sad
740	SURA 67. Mulk, or Dominion
741	SURA 41. Ha Mim
742	SURA 21. Anbiyaa, or The Prophets
743	SURA 53. Najm, or the Star
744	SURA 93. Dhuha, or The Glorious Morning Light
745	SURA 31. Luqman (the Wise)
746	SURA 75. Qiyamat, or the Resurrection
747	SURA 90. Balad, or The City
748	SURA 107. Maun, or Neighborly Needs
749	SURA 58. Mujadila, or The Woman who Pleads
750	SURA 14. Ibrahim, or Abraham
751	SURA 64. Tagabun, or Mutual Loss and Gain
752	SURA 16. Nahl, or The Bee
753	SURA 57. Hadid, or Iron
754	SURA 87. Ala, or The Most High
755	SURA 33. Ahzab, or The Confederates
756	SURA 100. Adiyat, or Those That Run
757	SURA 85. Buruj, or The Zodiacal Signs
758	SURA 18. Kahf, or the Cave
759	SURA 13. Rad, or Thunder

760	SURA 105. Fil, or The Elephant
761	SURA 17. Bani Israil, or the Children of Israel
762	SURA 60. Mumtahana, or the Woman to be Examined
763	SURA 102. Takathur, or Piling Up
764	SURA 6. Anam, or Cattle
765	SURA 110. Nasr, or Help
766	SURA 34. Saba, or the City of Saba
767	SURA 59. Hashr, or The Gathering (or Banishment)
768	SURA 76. Dahr, or Time: or Insan, or Man
769	SURA 83. Tatfif, or Dealing in Fraud
770	SURA 2. Baqara, or the Heifer
771	SURA 114. Nas, or Mankind
772	SURA 10. Yunus, or Jonah
773	SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels
774	SURA 5. Maida, or the Table Spread
775	SURA 91. Shams, or The Sun
776	SURA 80. Abasa, or He Frowned
777	SURA 45. Jathiya, or Bowing the Knee
778	SURA 77. Mursalat, or Those Sent Forth
779	SURA 65. Talaq, or Divorce
780	SURA 20. Ta Ha
781	SURA 7. Araf, or The Heights
782	SURA 88. Gashiya, or The Overwhelming Event
783	SURA 39. Zumar, or the Crowds
784	SURA 47. Muhammad (the Prophet)
785	SURA 36. Ya-Sin

Answers From 786 up To 899

Q:	SURA	VERSE	Q:	SURA	VERSE
786	62	11	787	19	98
788	27	93	789	11	123
790	14	52	791	100	11
792	114	6	793	35	45
794	43	89	795	25	77

796	37	182	797	49	18
798	34	54	799	38	88
800	46	35	801	103	3
802	63	64	803	58	22
804	30	60	805	39	75
806	71	28	807	66	12
808	70	44	809	99	8
810	59	24	811	98	8
812	107	7	813	73	20
814	102	8	815	111	5
816	77	50	817	106	4
818	105	5	819	109	6
820	89	30	821	93	11
822	97	5	823	101	11
824	10	109	825	7	206
826	22	78	827	31	34
828	6	165	829	67	30
830	112	4	831	5	123
832	17	111	833	29	69
834	41	54	835	96	19
836	47	38	837	51	60
838	50	45	839	75	40
840	79	46	841	83	36
842	87	19	843	82	19
844	86	17	845	61	14
846	65	12	847	69	69
848	81	29	849	100	3
850	8	75	851	108	3
852	88	26	853	92	21
854	84	25	855	56	96
856	76	31	857	80	42
858	20	135	859	24	64
860	28	88	861	32	30
862	23	118	863	18	110
864	2	286	865	26	227

866	15	99	867	13	43
868	1	7	869	9	129
870	21	112	871	33	73
872	45	37	873	60	13
874	42	53	875	55	78
876	54	55	877	74	56
878	78	40	879	53	62
880	57	29	881	91	15
882	95	8	883	90	20
884	94	8	885	4	176
886	85	22	887	12	111
888	3	200	889	104	9
890	44	59	891	48	29
892	113	5	893	52	49
894	36	83	895	40	85
896	16	128	897	64	18
898	68	52	899	72	28
Q:	SURA	VERSE	Q:	SURA	VERSE

Answers From 900 up to 1001

900 SURA 45. Jathiya, or Bowing the Knee 37

901 SURA 35. Fatir, or The Originator of Creation; or Malaika, or The Angels 45

902 SURA 101. Al Qaria, or The Day of Noise and Clamor 11

903 SURA 31. Luqman (the Wise) 34

904 SURA 44. Dukhan, or Smoke (or Mist) 59

905 SURA 105. Fil, or The Elephant 5

906 SURA 37. Saffat, or Those Ranged in Ranks 182

907 SURA 80. Abasa, or He Frowned 42

908 SURA 97. Qadr, or The Night of Power (or Honor) 5

909 SURA 56. Waqia, or The Inevitable Event 96

- 910 SURA 25. Furgan, or The Criterion 77
- 911 SURA 81. Takwir, or the Folding Up 29
- 912 SURA 3. Al-i-Imran, or The Family of Imran 200
- 913 SURA 24. Nur, or Light 64
- 914 SURA 50. Qaf 45
- 915 SURA 28. Qasas, or Narration 88
- 916 SURA 15. Al-Hijr, or The Rocky Tract 99
- 917 SURA 2. Baqara, or the Heifer 286
- 918 SURA 32. Sajda, or Adoration 30
- 919 SURA 23. Muminun, or The Believers 118
- 920 SURA 8. Anfal, or the Spoils of War 75
- 921 SURA 29. Ankabut, or the Spider 69
- 922 SURA 88. Gashiya, or The Overwhelming Event 26
- 923 SURA 20. Ta Ha 135
- 924 SURA 6. Anam, or Cattle 165
- 925 SURA 30. Rum, or The Roman Empire 60
- 926 SURA 17. Bani Israil, or the Children of Israel 111
- 927 SURA 27. Naml, or the Ants 93
- 928 SURA 47. Muhammad (the Prophet) 38
- 929 SURA 40. Mumin, or The Believer 85
- 930 SURA 42. Shura, or Consultation 53
- 931 SURA 5. Maida, or the Table Spread 123
- 932 SURA 39. Zumar, or the Crowds 75
- 933 SURA 77. Mursalat, or Those Sent Forth 50
- 934 SURA 51. Zariyat, or the Winds that Scatter 60

- 935 SURA 10. Yunus, or Jonah 109
- 936 SURA 21. Anbiyaa, or The Prophets 112
- 937 SURA 79. Naziat, or Those Who Tear Out 46
- 938 SURA 94. Inshirah, or The Expansion 8
- 939 SURA 43. Zukhruf, or Gold Adornments 89
- 940 SURA 46. Ahqaf, or Winding Sand tracts 35
- 941 SURA 9. Tauba (Repentance) or Baraat (Immunity) 129
- 942 SURA 52. Tur, or the Mount 49
- 943 SURA 16. Nahl, or The Bee 128
- 944 SURA 19. Maryam, or Mary 98
- 945 SURA 38. Sad 88
- 946 SURA 84. Inshiqaq, or The Rending Asunder 25
- 947 SURA 76. Dahr, or Time: or Insan, or Man 31
- 948 SURA 114. Nas, or Mankind 6
- 949 SURA 4. Nisaa, or The Woman 176
- 950 SURA 11. Hud, or The Prophet Hud 123
- 951 SURA 26. Shuaraa, or The Poets 227
- 952 SURA 41. Ha Mim 54
- 953 SURA 55. Rahman, or (Allah) Most Gracious 78
- 954 SURA 63. Munafigun, or the Hypocrites 64
- 955 SURA 78. Nabaa, or The (Great) News 40
- 956 SURA 92. Lail, or The Night 21
- 957 SURA 108. Kauthar, or Abundance 3
- 958 SURA 104. Humaza, or the Scandal Monger 9

959 SURA 105. Fil, or The Elephant 5

960 SURA 59. Hashr, or The Gathering (or Banishment)24

961 SURA 65. Talaq, or Divorce 12

962 SURA 64. Tagabun, or Mutual Loss and Gain 18

963 SURA 113. Falaq, or The Dawn 5

964 SURA 82. Infitar, or The Cleaving Asunder 19

965 SURA 111. Lahab, or (the Father of) Flame 5

966 SURA 1. Fatiha, or the Opening Chapter 7

967 SURA 99. Zilzal, or The Convulsion 8

968 SURA 66. Tahrim, or Holding (something) to be Forbidden 12

969 SURA 71. Nuh, or Noah 28

970 SURA 106. Quraish or The Quraish, (Custodians of the Kaba) 4

971 SURA 107. Maun, or Neighborly Needs 7

972 SURA 109. Kafirun, or Those who reject Faith 6

973 SURA 49. Hujurat, or the Inner Apartments 18

974 SURA 91. Shams, or The Sun 15

975 SURA 86. Tariq, or The Night Visitant 17

976 SURA 112. Ikhlas, or Purity (of Faith) 4

977 SURA 62. Jumua, or the Assembly (Friday) Prayer 11

978 SURA 102. Takathur, or Piling Up 8

979 SURA 87. Ala, or The Most High 19

980 Both have the same number of verses 3 It's a trick question.

SURA 103. Asr, or Time through the Ages 3 SURA 110. Nasr, or Help 3

981 SURA 95. Tin, or The Fig 8

982 SURA 33. Ahzab, or The Confederates 73

983 SURA 90. Balad, or The City 20

984 SURA 85. Buruj, or The Zodiacal Signs 22

985 SURA 34. Saba, or the City of Saba 54

986 SURA 99. Zilzal, or The Convulsion 8

987 SURA 113. Falaq, or The Dawn 5

988 SURA 68. Qalam, or the Pen, or Nun 52

989 SURA 23. Muminun, or The Believers 118

990 SURA 25. Furgan, or The Criterion 77

991 SURA 64. Tagabun, or Mutual Loss and Gain 18

992 SURA 102. Takathur, or Piling Up 8

993 SURA 29. Ankabut, or the Spider 69

994 SURA 107. Maun, or Neighborly Needs 7

995 SURA 70. Maarij, or the Ways of Ascent 44

996 SURA 114. Nas, or Mankind 6

997 SURA 59. Hashr, or The Gathering (or Banishment) 24

998 SURA 47. Muhammad (the Prophet) 38

999 SURA 94. Inshirah, or The Expansion 8

1000 SURA 95. Tin, or The Fig 8

1001 SURA 56. Waqia, or The Inevitable Event 96

This is an authorized free edition from

www.obooko.com

Although you do not have to pay for this book, the author's intellectual property rights remain fully protected by international Copyright law. You are licensed to use this digital copy strictly for your personal enjoyment only. This edition must not be hosted or redistributed on other websites without the author's written permission nor offered for sale in any form. If you paid for this book, or to gain access to it, we suggest you demand a refund and report the transaction to the author.