

MEANING OF
THE MAGNIFICENT QURAN

TEXT AND TRANSLATION
WITH INTRODUCTION TO SURAHS

**AL-QURAN PRESENTED IN 365 LESSONS TO
FACILITATE ITS LEARNING IN ONE YEAR**

By

DR. MUHAMMAD SHARIF CHAUDHRY

S. N. FOUNDATION
Lahore, Pakistan

www.shaufi.com

Open Licence

Rights of the book are reserved with the author. However, you are allowed to print or publish this book with prior permission of the author and without any royalty or fee. The book must be published without any change in its matter or authorship. It will be highly kind of you if you post some copies of the publication to the author for record.

First Edition:	January, 2010
Price:	Rs. 800 or US\$15
Printed by:	Metro Press Lahore
ISBN:	
Composed by:	Hafiz Muhammad Majid Siddiqi & Masood Ahmad
Distributor & Stockist:	Kitab Saray Al-Hamd Market, 1st Floor Ghazni Street, Urdu Bazar Lahore-54000, Pakistan Ph: 7220318
Published by:	S. N. Foundation 169-A/I, Township Lahore, Pakistan

CONTENTS

• Preface	III
• List of Surahs (114 Chapters of the Qur'an)	V
• List of Lessons (division of Qur'an into 365 lessons)	VII
• List of 354 Lessons according to Lunar Year	XV
• Key to Pronunciation and Transliteration	XVI
• Punctuation Marks	XVII
• Introduction to the Qur'an	XIX
• The Qur'an: Text and Translation with Introduction to Surahs	1 to 788
• Subject-Index of the Qur'an.	789 to 812
• Certificate of the proof reader	813

REQUEST FOR YOUR KIND INDULGENCE

We have taken utmost care in composing, printing and publishing of this work and have tried to avoid errors as far as possible, especially in the Arabic Text of the Magnificent Quran. But to err is human and it is possible that there may be still some errors in the text of the Quran. Keeping in view that a Muslim does not deliberately commit errors in the composition or publication of the Holy Quran, kindly take a lenient view if you find some error during your recitation. Please inform us immediately pointing out the nature of the error and the erroneous word with reference to Ayah number, Surah number and page number. We will be extremely indebted to you for this service. May Allah shower His rewards on you.

PREFACE

In the Name of Allah, the Most Beneficent, the Most Merciful. O my Lord! Open for me my heart. And ease for me my task. And loose a knot from my tongue, so that they may understand what I say. (Al-Quran 20: 25-28).

I have no claim of being a scholar of Islam or a scholar of the Qur'an. I am just an ordinary Muslim and a humble student of the Quran and have made this venture only to earn the pleasure of God. I hope this easy translation alongwith comprehensive introductions to Surahs explaining some major teachings of the Quran would benefit the students, newly converted and ordinary Muslims, and even non-Muslims desirous of knowing about Islam. If this helps a person even a little in his understanding of the Qur'an and Islam, I would think that God has accepted my attempt.

The Holy Qur'an was revealed to Muhammad, the Prophet of Islam (PBUH) by Allah, the one God of the whole of universe, between 610 A.D. to 632 A.D. in the Arabic language in the form of lectures arranged in Ayahs (Verses) and Surahs (Chapters). So its division in Surahs and Verses is Divine. During the times of the Prophet, his companions made combinations of Surahs in 7 portions (called Manazil) in order to read it in 7 days or one week. Later on, the Qur'an was divided into 30 parts (called Juz or Para) so that the believers should read it in 30 days or one month. In the Indian sub-continent, the Qur'an was divided into 558 sections (called Raku) which facilitate its recitation in Taraveeh prayers in the Holy month of Ramadhan. In the present work, I have divided the Holy Qur'an into 365 lessons or paragraphs or lectures to help the reader to learn the Quran in one year by reading one lesson every day.

The division of the Qur'an into 365 lessons has been made in a way that no subject or event or story or parable which is under discussion in the Qur'an is broken. So all the lessons are unequal having different number of verses as the same are based on subject-matter and not on equal quantity or number of verses. This attempt is the result of painful labour, innovative approach and intense application of mind extended over quite few years. If the present division of the Qur'an in 365 portions is the pioneer or one of the first of its kind, it would be surely appreciated. This is all due to Allah's special favour on me. Otherwise an ordinary student of the Qur'an like me may not have such idea or ability to undertake a gigantic task like this.

The system of making reference to the Surahs and Verses of the Qur'an in this work specially in Index is explained as follows. For example, if reference is like this; 2(8-20) it

means Surah No 2 and its verses from 8 to 20. Take example of 17:22-39 which means Surah No 17 and its verses from 22 to 39.

Before concluding, it would be most fair if I acknowledge my debt of gratitude to all those translators and the commentators of the Quran, whether living or deceased, from whose valuable works I have derived immense benefit. I feel specially indebted to and earnestly pray for Allah's everlasting rewards to Muhammad Marmaduke Pickthall, Abdullah Yusuf Ali, Syed Abul' Ala Maududi, Dr. Muhammad Mohsin Khan, Muhammad Asad, Maulana Fateh Muhammad Jallundhri and Muhammad Farooq-i-Azam Malik. I must also place on record my thanks to my wife Dr. Nasreen Sharif for her encouragement and support.

I owe my thanks to Professor Naimatullah Butt for his invaluable assistance in the proof reading of this book and to Hafiz Muhammad Majid Siddiqi & Muhammad Masood for their commitment and devotion in the composition of this book.

Let me conclude this preface with my usual prayers to the Almighty Allah: "O my Lord! Increase me in knowledge" (Al-Quran 20:114).

Office
16-Link Faridkot Road
Lahore, Pakistan
September 18, 2009 A.D.
Ramadhan 27, 1430 A.H.

Muhammad Sharif Chaudhry
M.A, L.L.B, Ph.D.
Advocate High Court
169-A/I, Township, Lahore
Pakistan

LIST OF SURAHS (CHAPTERS)

Surah No.	Surah Name	Page No.	Surah No.	Surah Name	Page No.
1.	Al-Fatihah (The Opening)	1	37.	As-Saffat (Those Ranged in Ranks)	492
2.	Al-Baqarah (The Cow)	4	38.	Sad	502
3.	Al-e-Imran (The Family of 'Imran)	48	39.	Az-Zumar (The Groups)	510
4.	An-Nisa' (Women)	76	40.	Al-Mumin (The believer)	520
5.	Al-Ma' idah (The Feast)	105	41.	Ha Mim As-Sajdah (H.M. Prostration)	531
6.	Al-An 'am (The Cattle)	126	42.	Ash-Shura (Consultation)	539
7.	Al-A 'raf (The Heights)	149	43.	Zukhruf (Gold)	548
8.	Al-Anfal (Spoils of War)	174	44.	Ad-Dukhan (Smoke)	556
9.	At-Taubah (Repentance)	185	45.	Al-Jathiyah (Kneeling Down)	560
10.	Yunus (Jonah)	206	46.	Al-Ahqaf	565
11.	Hud	220	47.	Muhammad	572
12.	Yusuf (Joseph)	235	48.	Al-Fatah (Victory)	577
13.	Ar-Ra'd (Thunder)	250	49.	Al-Hujurat (The Private Apartments)	584
14.	Ibrahim (Abraham)	257	50.	Qaf	588
15.	Al-Hijr (Name of place)	265	51.	Adh-Dhariyat (The Dust-Scattering Winds)	592
16.	An -Nahl (The Bee)	272	52.	At-Tur (Mount Sinai)	597
17.	Al-Isra' (The Night Journey)	287	53.	An-Najm (The Star)	601
18.	Al-Kahf (The Cave)	301	54.	Al-Qamar (The Moon)	607
19.	Maryam (Mary)	317	55.	Ar-Rahman (The Most Beneficent)	613
20.	Ta Ha	327	56.	Al-Waqi' ah (The Inevitable Event)	618
21.	Al-Anbiya' (The Prophets)	339	57.	Al-Hadid (Iron)	624
22.	Al-Hajj (The Pilgrimage)	351	58.	Al-Mujadilah (She who disputes)	630
23.	Al-Mu' minun (The Believers)	362	59.	Al-Hashr (The Gathering)	636
24.	An-Nur (The Light)	372	60.	Al-Mumtahirah (The Examined One)	643
25.	Al-Furqan (The Criterion)	386	61.	As-Saff (The Ranks)	649
26.	Ash-Shu 'ara' (The Poets)	395	62.	Al-Jumu'ah (The Congregation of Friday)	652
27.	An-Naml (The Ants)	408	63.	Al-Manafiqun (The Hypocrites)	655
28.	Al-Qasas (The Story)	418	64.	At-Taghabun (Mutual Loss and Gain)	659
29.	Al-'Ankabut (The Spider)	429	65.	At-Talaq (Divorce)	662
30.	Ar-Rum (The Romans)	438			
31.	Luqman	447			
32.	As-Sajdah (Prostration)	452			
33.	Al-Ahzab (The Clans)	456			
34.	Saba' (Sheba)	469			
35.	Al-Fatir (The Originator)	477			
36.	Ya Sin	484			

Surah No.	Surah Name	Page No.	Surah No.	Surah Name	Page No.
66.	At-Tahrim (Prohibition)	665	90.	Al-Balad (The City)	746
67.	Al-Mulk (The Kingdom or Sovereignty)	669	91.	Ash-Shams (The Sun)	746
68.	Al-Qalam (The Pen)	673	92.	Al-Layl (The Night)	749
69.	Al-Haqqah (The Sure Truth)	677	93.	Ad-Duha (The Brightness of the Day)	749
70.	Al-Ma 'arij (The Ways of Ascent)	681	94.	Alam-Nashrah (Have We not opened)	753
71.	Nuh (Noah)	685	95.	At-Tin (The Fig)	753
72.	Al-Jinn (The Jinn)	688	96.	Al-Alaq (The Clot)	754
73.	Al-Muzzammil (The Enwrapped One)	693	97.	Al-Qadr (Destiny)	759
74.	Al-Muddaththir (The Enveloped)	696	98.	Al-Bayyinah (The Clear Proof)	760
75.	Al-Qiyamah (Resurrection)	701	99.	Al-Zilzal (The Earthquake)	761
76.	Ad-Dahr (The Time)	704	100.	Al-'Adiyat (The Chargers)	764
77.	Al-Mursalat (Those Sent Forth).	707	101.	Al-Qari 'ah (The Startling Disaster)	764
78.	An-Naba (The News)	711	102.	At-Takathur (Greed for More and More)	765
79.	An-Nazi 'at (Those who violently pull out)	714	103.	Al-'Asr (The Time or Age)	769
80.	Abasa (He Frowned)	718	104.	Al-Humazah (The Slanderer)	770
81.	At-Takwir (That which is overthrown)	721	105.	Al-Fil (The Elephant)	770
82.	Al-Infitar (The Cleaving Asunder)	724	106.	Quraish	773
83.	Al-Mutaffifin (The Defrauders)	726	107.	Al-Ma 'un (The Things of Common use)	774
84.	Al-Inshiqaq (The Splitting Asunder)	729	108.	Al-Kauthar (Good in Abundance)	775
85.	Al-Buruj (The galaxies)	732	109.	Al-Kafirun (The Disbelievers)	778
86.	Al-Tariq (That which comes in the night, The Night Star)	735	110.	An-Nasr (Succour)	779
87.	Al-A 'la (The Most High)	735	111.	Al-Lahab	780
88.	Al-Ghashiyah (The Overshadowing Event)	739	112.	Al-Ikhlās (The Oneness of God)	783
89.	Al-Fajr (The Dawn)	742	113.	Al-Falaq (The Daybreak)	785
			114.	An-Nas (Mankind)	787

LIST OF 365 LESSONS

According to Solar Year

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
1	1: 1-7	Prayer to Allah	3	26	2: 254-260	No Compulsion in Religion	41
2	2: 1-7	Who is pious?	7	27	2: 261-266	Charity	43
3	2: 8-20	Hypocrites	7	28	2: 267-274	Merits of Charity	44
4	2: 21-29	Worship Allah only	9	29	2: 275-281	Usury prohibited	45
5	2: 30-39	Adam & Iblis	10	30	2: 282-283	Contract	46
6	2: 40-54	Children of Israel	11	31	2: 284-286	Belief	47
7	2: 55-66	Moses and Israelites	12	32	3: 1-17	No God save Allah	52
8	2: 67-79	Slaughter of Cow	14	33	3: 18-30	Islam, the only religion with Allah	54
9	2: 80-91	Covenant with Israelites	15	34	3: 31-41	Zachariah	55
10	2: 92-103	Jews worship calf	17	35	3: 42-54	Birth of Jesus	56
11	2: 104-117	Instruction to the Believers	19	36	3: 55-68	Jesus like Adam	58
12	2: 118-129	Abraham builds Kaabah	21	37	3: 69-80	People of Scripture	59
13	2: 130-141	Abraham and Jacob's Advice	22	38	3: 81-91	Covenant with Prophets	61
14	2: 142-150	Qiblah	24	39	3: 92-109	Kaabah, the first house of worship	62
15	2: 151-162	Muhammad's Mission	25	40	3: 110-120	Muslim the best community	64
16	2: 163-173	Food Laws	26	41	3: 121-136	Battle of Uhud	65
17	2: 174-182	Retaliation and will	28	42	3: 137-148	Uhud a trial	67
18	2: 183-187	Fasting	29	43	3: 149-158	Causes of setback	68
19	2: 188-195	Jihad in defence	30	44	3: 159-171	Status of Martyrs	70
20	2: 196-203	Pilgrimage	31	45	3: 172-180	Attitude of the Believers	71
21	2: 204-215	Enter into Islam completely	33	46	3: 181-189	The Jews	72
22	2: 216-223	Marriage	34	47	3: 190-200	Who is wise?	74
23	2: 224-232	Divorce	36	48	4: 1-10	Rights of the orphans	79
24	2: 233-242	Iddah	37	49	4: 11-14	Law of Inheritance	80
25	2: 243-253	Saul appointed King	39				

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
50	4: 15-21	Repentance, Dower	81	73	5: 64-71	People of the Scripture	117
51	4: 22-28	Prohibited marriages	82	74	5: 72-86	Reality about Jesus	118
52	4: 29-42	Arbitration	84	75	5: 87-93	Drinking and Gambling	120
53	4: 43-57	The Jews	86	76	5: 94-100	Hunting	121
54	4: 58-70	Obey Allah and the messenger	88	77	5: 101-108	Bequest	122
55	4: 71-79	Fight in Allah's way	89	78	5: 109-120	Miracles of Jesus	123
56	4: 80-87	Obedience to the messenger	91	79	6: 1-16	Attitude of the Disbelievers	128
57	4: 88-93	Punishment for Murder	92	80	6: 17-30	Polytheists on the Judgment Day	129
58	4: 94-100	Migration	93	81	6: 31-45	Pagans will not believe	131
59	4: 101-112	Prayer in journey, and war	94	82	6: 46-60	Instructions to the Prophet	132
60	4: 113-126	Polytheism unpardonable	96	83	6: 61-73	Address to the polytheists	134
61	4: 127-136	Polygamy and Justice	98	84	6: 74-90	Abraham's argument for unity of God	136
62	4: 137-149	Hypocrites	99	85	6: 91-100	Who is Allah?	138
63	4: 150-162	Was Jesus crucified?	101	86	6: 101-110	No God but Allah	140
64	4: 163-170	Muhammad like other Prophets	102	87	6: 111-121	Forbidden food	141
65	4: 171-176	Trinity rejected	103	88	6: 122-129	Whom Allah guides	142
66	5: 1-5	Food Laws	107	89	6: 130-140	O Jinn and Men!	143
67	5: 6-11	Ablution	108	90	6: 141-147	Forbidden food	145
68	5: 12-19	Jews and Christians	109	91	6: 148-154	Dos and Don'ts	146
69	5: 20-32	Cain and Abel	111	92	6: 155-165	Why Qur'an sent to the Arabs?	147
70	5: 33-43	Punishment of rebel and thief	112	93	7: 1-10	Weighing of Deeds	150
71	5: 44-50	Judicial autonomy	114	94	7: 11-25	Adam and Devil	150
72	5: 51-63	Friendship with non-Muslims	115	95	7: 26-39	Dress and adornment	152

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
96	7: 40-53	Dwellers of Hell and Paradise	154	117	9: 49-60	Attitude of hypocrites	194
97	7: 54-64	Noah and his people	156	118	9: 61-72	Excuses of Hypocrites	196
98	7: 65-84	Hud, Saleh and Lot	157	119	9: 73-83	No forgiveness for hypocrites	198
99	7: 85-99	Shuaib and his people	159	120	9: 84-93	Tabuk Expedition	199
100	7: 100-126	Moses and Pharaoh	161	121	9: 94-106	Desert Arabs	200
101	7: 127-137	Doom on Pharaoh	163	122	9: 107-118	Mosque built to harm Muslims	202
102	7: 138-147	Moses and Israelites	164	123	9: 119-129	Hypocrites and Jihad	204
103	7: 148-157	Israelites worship a calf	166	124	10: 1-12	Allah's wonders	207
104	7: 158-171	Israelites and Sabbath	168	125	10: 13-23	Polytheists and Muhammad	208
105	7: 172-188	Covenant with children of Adam	170	126	10: 24-36	Similitude of worldly life	210
106	7: 189-206	Polytheists and their gods	172	127	10: 37-53	Quran's challenge	211
107	8: 1-19	Battle of Badr	176	128	10: 54-64	Quran is healing	213
108	8: 20-37	Instructions to believers	178	129	10: 65-74	Noah	214
109	8: 38-49	Distribution of spoils	180	130	10: 75-93	Moses and Pharaoh	215
110	8: 50-64	Believers instructed about disbelievers	181	131	10: 94-109	Instructions to the Prophet	217
111	8: 65-75	Prisoners of war	183	132	11: 1-11	Teachings of the Qur'an	221
112	9: 1-11	Declaration of Immunity	188	133	11: 12-24	Qur'an's challenge	222
113	9: 12-22	Fight against treaty breakers	189	134	11: 25-35	Noah's call	224
114	9: 23-28	Battle of Hunain	190	135	11: 36-49	The Delude	225
115	9: 29-37	Jizyah	191	136	11: 50-68	Hud and Saleh	226
116	9: 38-48	Believers urged to fight	193	137	11: 69-83	Abraham and Lot	229
				138	11: 84-102	Shuaib	230
				139	11: 103-123	The Doomsday	232
				140	12: 1-18	Joseph's dream	237
				141	12: 19-32	Joseph in Egypt	238
				142	12: 33-42	Joseph in Prison	240
				143	12: 43-57	Joseph in power	241

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
144	12: 58-68	His brothers come to Egypt	243	168	17: 1-21	Muhammad's Ascension	289
145	12: 69-86	Benjamin in Egypt	244	169	17: 22-39	Code of conduct	291
146	12: 87-101	Israel migrates to Egypt	246	170	17: 40-52	God will raise the dead	293
147	12: 102-111	News of the unseen	248	171	17: 53-65	Satan the enemy of man	294
148	13: 1-11	Who is Allah?	251	172	17: 66-81	Allah honoured children of Adam	295
149	13: 12-24	All glorify Allah	252	173	17: 82-96	Demand of miracles	297
150	13: 25-34	Peace in Allah's remembrance	254	174	17: 97-111	Moses given nine tokens	298
151	13: 35-43	Description of Paradise	255	175	18: 1-12	Allah has no son	305
152	14: 1-17	Moses and other messengers	258	176	18: 13-26	People of the cave	306
153	14: 18-30	Disbelievers and Satan	260	177	18: 27-44	Parable of two men	308
154	14: 31-41	Abraham's prayer	262	178	18: 45-59	Day of Resurrection	310
155	14: 42-52	Doomsday	263	179	18: 60-82	Moses and Khidhar	312
156	15: 1-25	Allah Protector of Qur'an	266	180	18: 83-99	Zulqarnain	314
157	15: 26-60	Man and Satan	267	181	18: 100-110	Disbelievers	315
158	15: 61-99	Lot and his people	269	182	19: 1-15	Zichariah	319
159	16: 1-21	Favours of Allah	273	183	19: 16-40	Birth of Jesus	320
160	16: 22-34	Death of evil doers and the good-doers	275	184	19: 41-65	Abraham and other Prophets	322
161	16: 35-50	Polytheists	276	185	19: 66-98	Allah has no son no partner	324
162	16: 51-64	Concept of two gods rejected	278	186	20: 1-36	Moses meets God	328
163	16: 65-76	Allah's favours	279	187	20: 37-55	Childhood of Moses	330
164	16: 77-89	Allah's favours	281	188	20: 56-79	Moses and Pharaoh	331
165	16: 90-100	Commandments to the believers	282	189	20: 80-98	Moses and Israelites	333
166	16: 101-113	Muhammad not author of Qur'an	283	190	20: 99-114	Doomsday	335
167	16: 114-128	Food laws	285				

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
191	20:115-135	Adam and Satan	337			Allah and Messenger	
192	21: 1-15	Reckoning is near	341				
193	21: 16-33	Allah has no son no associate	342	214	24: 58-64	Manners	383
194	21: 34-50	Man is mortal	343	215	25: 1-20	Quran revealed by Allah	387
195	21: 51-75	Abraham breaks idols	345	216	25: 21-40	Doomsday	389
196	21: 76-91	Noah and other Prophets	347	217	25: 41-60	Instructions to Prophet	391
197	21: 92-112	The Day of Judgement	348	218	25: 61-77	Allah's true servants	393
198	22: 1-14	The Hour is sure	352	219	26: 1-33	Moses and Pharaoh	396
199	22: 15-25	Unto Allah prostrate all	354	220	26: 34-68	Moses and magicians	398
200	22: 26-38	Pilgrimage and sacrifice	355	221	26: 69-104	Abraham and his people	399
201	22: 39-51	Sanction for Jihad	356	222	26: 105-140	Noah, Hud	401
202	22: 52-66	Prophets and Satan	358	223	26: 141-175	Saleh, Lot	403
203	22: 67-78	False gods and a fly	360	224	26: 176-227	Shuaib, Muhammad	404
204	23: 1-22	Attributes of the believers	363	225	27: 1-19	Moses, David	409
205	23: 23-44	Noah	364	226	27: 20-44	Solomon and the Queen of Sheba	411
206	23: 45-67	Moses and Pharaoh	366	227	27: 45-58	Saleh, Lot	413
207	23: 68-92	The Disbelievers	367	228	27: 59-75	Allah better than false gods	414
208	23: 93-118	Scene of Judgment	369	229	27: 76-93	A beast will speak	416
209	24: 1-10	Punishment for fornication	376	230	28: 1-13	Childhood of Moses	419
210	24: 11-26	Slander	377	231	28: 14-28	Moses in Madyan	420
211	24: 27-34	Commandments regarding veil	379	232	28: 29-42	Moses meets God	422
212	24: 35-45	Allah is light of the universe	380	233	28: 43-60	Muhammad and the Pagans	423
213	24: 46-57	Obedience due to	382	234	28: 61-75	Day of Resurrection	424
				235	28: 76-88	Korah	426
				236	29: 1-13	Trial	430

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
237	29: 14-27	Noah and Abraham	431			messenger	
238	29: 28-44	Lot and other Prophets	432	263	36: 13-32	Story of messengers	485
239	29: 45-55	Muhammad and the People of the Book	434	264	36: 33-58	Allah's signs	487
240	29: 56-69	O, slaves of Allah	436	265	36: 59-83	Criminals and Hell	489
241	30: 1-16	Romans	440	266	37: 1-39	Lord is One	493
242	30: 17-29	Allah's signs	441	267	37: 40-82	Inmates of Paradise	495
243	30: 30-45	Instructions to Prophet	443	268	37: 83-132	Abraham and sacrifice of son	497
244	30: 46-60	Allah's powers	444	269	37: 133-182	Lot, Jonah	499
245	31: 1-19	Lugman's advice	448	270	38: 1-26	Muhammad, David	503
246	31: 20-34	Attributes of Allah	449	271	38: 27-54	Solomon, Job	505
247	32: 1-14	Allah's Creations	453	272	38: 55-88	Adam and Satan	507
248	32: 15-30	Righteous people	454	273	39: 1-16	Favours of Allah	511
249	33: 1-8	Adoption	459	274	39: 17-31	The good and the wicked	513
250	33: 9-27	Battle of the Ditch	460	275	39: 32-46	Who is more unjust?	514
251	33: 28-40	Address to Prophet's wives	462	276	39: 47-63	Those who do wrong	516
252	33: 41-52	Advice to the believers	464	277	39: 64-75	Scene of the Doomsday	518
253	33: 53-62	Manners	466	278	40: 1-20	Allah's attributes	521
254	33: 63-73	The Trust	467	279	40: 21-35	Moses and Pharaoh	523
255	34: 1-9	Allah's Powers	470	280	40: 36-54	A believer from Pharaoh's people	524
256	34: 10-21	People of Sheba	471	281	40: 55-68	Allah's Promise	527
257	34: 22-39	False gods have no authority	472	282	40: 69-85	End of the rejecters	528
258	34: 40-54	Instructions to the Prophet	474	283	41: 1-18	Creation of earth and heavens	532
259	35: 1-14	O mankind	478	284	41: 19-32	Evidence on the Resurrection Day	534
260	35: 15-30	None will bear another's burden	480	285	41: 33-44	None better than	535
261	35: 31-45	Believers and Disbelievers	481				
262	36: 1-12	Muhammad, a	485				

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
		a Muslim		309	50: 1-20	Attitude of the disbelievers	589
286	41: 45-54	Nature of man	537	310	50: 21-45	The Day of Resurrection	590
287	42: 1-12	Allah has no partner	541	311	51: 1-37	The Judgment Day is sure	593
288	42: 13-23	Islam, the religion of all prophets	542	312	51: 38-60	The fate of earlier nations	595
289	42: 24-43	Conduct of affairs in consultation	544	313	52: 1-49	The wicked and the good	598
290	42: 44-53	End of the wrongdoers	546	314	53: 1-30	Did Muhammad see God?	602
291	43: 1-25	Pagans of Makkah	549	315	53: 31-62	Allah rewards and punishes	603
292	43: 26-45	Abraham's legacy	551	316	54: 1-22	The split of the Moon	609
293	43: 46-67	Moses sent to Pharaoh	552	317	54: 23-55	The end of rejecters of truth	610
294	43: 68-89	The Day of Judgement	554	318	55: 1-36	Favours of Allah	614
295	44: 1-29	The Blessed Night	557	319	55: 37-78	Which of the favours you will deny?	615
296	44: 30-59	Reward for good and evil	558	320	56: 1-56	Division of mankind into three groups	619
297	45: 1-21	Allah's signs	561	321	56: 57-96	Who is the Creator?	621
298	45: 22-37	Those who follow their desires	562	322	57: 1-16	All glorify Allah	625
299	46: 1-12	Muhammad and the Makkans	567	323	57: 17-29	Prophets sent to establish Justice	627
300	46: 13-20	Do good to parents	568	324	58: 1-10	Law of Zihar	632
301	46: 21-35	The Jinn	569	325	58: 11-22	Manners	633
302	47: 1-14	The disbelievers and the believers	573	326	59: 1-10	Distribution of spoils	639
303	47: 15-24	Paradise	574	327	59: 11-24	The hypocrites and the Jews	640
304	47: 25-38	The hypocrites	575	328	60	Do not take your enemy as friend	646
305	48: 1-17	A signal victory	579	329	61	Muhammad	650
306	48: 18-29	Believer's allegiance pleases Allah	581				
307	49: 1-10	Manners	585				
308	49: 11-18	Rules of conduct	586				

Lesson No.	Reference	Subject	Page No.	Lesson No.	Reference	Subject	Page No.
		foretold by Jesus		347	79	The Day of Doom	715
330	62	Friday Prayer	653	348	80	The Prophet admonished	719
331	63	The hypocrite's behaviour	657	349	81	The scene of Doomsday	722
332	64	Lessons for believers	660	350	82	The scene of Day of Judgment	725
333	65	Law of Divorce	663	351	83	The record of deeds	727
334	66	Follow the example of good women	667	352	84	The book of deeds	730
335	67	Allah's Sovereignty	670	353	85	The persecution of the believers	733
336	68	Do not follow the rejecters of faith	674	354	86+87		737
337	69	The Day of Doom	678	355	88	Humiliated faces and joyful faces	740
338	70	Virtues of the good	682	356	89	The end of the evil-doers	744
339	71	Prophet Noah's story	686	357	90+91		747
340	72	The Jinn listen to the Qur'an	691	358	92+93		751
341	73	Instructions to Muhammad	694	359	94+95+96		757
342	74	Instructions to Muhammad	698	360	97+98+99		762
343	75	The scene of the Doomsday	702	361	100+101+102		767
344	76	The rewards of Paradise	705	362	103+104+105		772
345	77	The Day of Judgement	708	363	106+107+108		777
346	78	The reward and punishment	712	364	109+110+111		782
				365	112+113+114		788

Note No.1: If a solar year is a leap year of 366 days, then enjoy the extra one day as holiday.

Note: If you intend to enjoy a holiday on Friday or Sunday in every week, then read two lessons instead of one on the day before proceeding on holiday.

LIST OF 354 LESSONS

ACCORDING TO LUNAR YEAR

Lesson No.1 to Lesson No.343: Same as in case of Solar year

Lesson No.344: Combine Lesson No.344 & 345 of Solar year

Lesson No.345: Combine Lesson No.346 & 347 of Solar year

Lesson No.346: Combine Lesson No.348 & 349 of Solar year

Lesson No.347: Combine Lesson No.350 & 351 of Solar year

Lesson No.348: Combine Lesson No.352 & 353 of Solar year

Lesson No.349: Combine Lesson No.354 & 355 of Solar year

Lesson No.350: Combine Lesson No.356 & 357 of Solar year

Lesson No.351: Combine Lesson No.358 & 359 of Solar year

Lesson No.352: Combine Lesson No.360 & 361 of Solar year

Lesson No.353: Combine Lesson No.362 & 363 of Solar year

Lesson No.354: Combine Lesson No.364 & 365 of Solar year

TRANSLITERATION

And also key to pronunciation of Arabic words, terms and names

Consonant

<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 10%;">ا</td><td style="width: 30%;">(Alif)</td><td style="width: 20%;">a</td></tr> <tr><td>ب</td><td>(Ba)</td><td>b</td></tr> <tr><td>ت</td><td>(Ta)</td><td>t</td></tr> <tr><td>ث</td><td>(Tha)</td><td>th</td></tr> <tr><td>ج</td><td>(Jeem)</td><td>j</td></tr> <tr><td>ح</td><td>(Ha)</td><td>h</td></tr> <tr><td>خ</td><td>(Kha)</td><td>kh</td></tr> <tr><td>د</td><td>(Da)</td><td>d</td></tr> <tr><td>ذ</td><td>(Zaal)</td><td>z or dh</td></tr> <tr><td>ر</td><td>(Ra)</td><td>r</td></tr> <tr><td>ز</td><td>(za)</td><td>z</td></tr> <tr><td>س</td><td>(Seen)</td><td>s</td></tr> <tr><td>ش</td><td>(Sheen)</td><td>sh</td></tr> <tr><td>ص</td><td>(Saad)</td><td>s</td></tr> <tr><td>ض</td><td>(Zaad)</td><td>d or dh</td></tr> </table>	ا	(Alif)	a	ب	(Ba)	b	ت	(Ta)	t	ث	(Tha)	th	ج	(Jeem)	j	ح	(Ha)	h	خ	(Kha)	kh	د	(Da)	d	ذ	(Zaal)	z or dh	ر	(Ra)	r	ز	(za)	z	س	(Seen)	s	ش	(Sheen)	sh	ص	(Saad)	s	ض	(Zaad)	d or dh		<table style="width: 100%; border-collapse: collapse;"> <tr><td style="width: 10%;">ط</td><td style="width: 30%;">(Ta)</td><td style="width: 20%;">t</td></tr> <tr><td>ظ</td><td>(Za)</td><td>z</td></tr> <tr><td>ع</td><td>(Ain)</td><td>a, o</td></tr> <tr><td>غ</td><td>(Ghain)</td><td>gh</td></tr> <tr><td>ف</td><td>(Fa)</td><td>f</td></tr> <tr><td>ق</td><td>(Qaf)</td><td>q</td></tr> <tr><td>ك</td><td>(Kaf)</td><td>c, k</td></tr> <tr><td>ل</td><td>(Laam)</td><td>l</td></tr> <tr><td>م</td><td>(Meem)</td><td>m</td></tr> <tr><td>ن</td><td>(nun)</td><td>n</td></tr> <tr><td>و</td><td>(vau)</td><td>v, w</td></tr> <tr><td>ه</td><td>(Ha)</td><td>h</td></tr> <tr><td>ء</td><td>(Hamza)</td><td>e, i</td></tr> <tr><td>ي</td><td>(Ya)</td><td>y</td></tr> </table>	ط	(Ta)	t	ظ	(Za)	z	ع	(Ain)	a, o	غ	(Ghain)	gh	ف	(Fa)	f	ق	(Qaf)	q	ك	(Kaf)	c, k	ل	(Laam)	l	م	(Meem)	m	ن	(nun)	n	و	(vau)	v, w	ه	(Ha)	h	ء	(Hamza)	e, i	ي	(Ya)	y
ا	(Alif)	a																																																																																							
ب	(Ba)	b																																																																																							
ت	(Ta)	t																																																																																							
ث	(Tha)	th																																																																																							
ج	(Jeem)	j																																																																																							
ح	(Ha)	h																																																																																							
خ	(Kha)	kh																																																																																							
د	(Da)	d																																																																																							
ذ	(Zaal)	z or dh																																																																																							
ر	(Ra)	r																																																																																							
ز	(za)	z																																																																																							
س	(Seen)	s																																																																																							
ش	(Sheen)	sh																																																																																							
ص	(Saad)	s																																																																																							
ض	(Zaad)	d or dh																																																																																							
ط	(Ta)	t																																																																																							
ظ	(Za)	z																																																																																							
ع	(Ain)	a, o																																																																																							
غ	(Ghain)	gh																																																																																							
ف	(Fa)	f																																																																																							
ق	(Qaf)	q																																																																																							
ك	(Kaf)	c, k																																																																																							
ل	(Laam)	l																																																																																							
م	(Meem)	m																																																																																							
ن	(nun)	n																																																																																							
و	(vau)	v, w																																																																																							
ه	(Ha)	h																																																																																							
ء	(Hamza)	e, i																																																																																							
ي	(Ya)	y																																																																																							

Short vowels

Fatha َ as a in art

Kasra ِ as i in pin

Dhamma ُ as u in put

Long vowels

آ As a in rather

As a in bat or bag

Long Fatha َ as a in art

Long Kasrah ِ as ee in deep

Long Dhamma ُ as u in rule

PUNCTUATION MARKS

Some punctuation marks have been used in the Arabic text of the Qur'an which indicate to the reader where to stop, where to pause. They help us to correctly read and properly comprehend the meaning of the Qur'an. So, before the reading or recitation of the Qur'an, it is recommended that one must understand at least the following punctuation marks:

○ Sign of circle: This circle is sign of the completion or end of the Ayah (verse) and in fact it is the round ta of the Ayah. On this indication one must completely stop as it is equivalent of a full stop (.) in English language. There are 6236 such signs in the Holy Qur'an which show total number of verses except verse Bismillah.

م Sign of Meem: It is abbreviation of Lazam and it indicates compulsory or essential stop. One must have a pause here, because if one does not do so, the meaning of the sentence may change. There are 82 to 85 such signs in the Qur'an.

ط Sign of Ta: It is the sign of complete pause (waqaf-e-Mutlaq). One must halt here, although the speech does not become complete here because one wants to say something more. There are 3510 such signs in the Qur'an.

ج Sign of Jeem: It is sign of permitted stop (Waqf-e-Jaiz) which means one may or may not stop. However, to stop here is better. But if one does not stop, one is permitted to do so. There are 1578 such signs in the Qur'an.

ز Sign of Za: At this sign it is better not to stop. But in case of need you are allowed to stop. There are 191 such signs in the Qur'an.

ص Sign of Sad: This sign indicates that one must join and read the preceding and the following part of the speech without halt. But if one pauses to breathe one can halt. There are 83 such signs in the Qur'an.

ق Sign of Qaf: It indicates there is stop here. Stop is allowed, but not to stop is better.

لا Sign La: It means: Do not stop here. If it is in the verse, one should never stop. But in case one stops due to some reason, one must read again the preceding portion and jointly read it with the latter portion to complete the sentence or verse.

If this sign is at the circle (o) which signifies the end of the verse, then one should not stop according to the view held by the majority of the reciters of the Qur'an.

قف **Qaff:** It shows: Please have a pause here. But if one does not pause, there is no change in the meanings.

س یا سکتہ **Sign of Seen or Saktah:** The reader may stop here without breaking his breath.

وقفہ **Waqfa:** It means stop. One must have a longer pause here than that he had at Saktah.

صل **Sal:** One may or may not stop here.

صلے **Sallay:** It is better not to stay and continue