Muslim First Names

First	Title

Aaban	Name of the Angel. 
	
Aadil	Just, Upright. 
	
Aafiya	Good Health. 
	
Aahil	Prince. 
	
Aalam	World. 
	
Aalee	Sublime, high. 
	
Aalim	Religious Scholar. 
	
Aamil	Doer, Work man. 
	
Aamir	Civilised. 
	
Aamirah	Inhabitant 
	
Aaqib	Follower. 
	
Aaqil	Intelligent. 
	
Aarif	Knowing, aware. 
	
Aariz	Respectable man. 
	
Aashif	Bold, courageous. 
	
Aashir	Living. 
	
Aasif	An able minister. 
	
Aasim	Person who keeps away from sins. 
	
Aatif	Kind Affectionate. 
	
Aazim	Determined. 
	
Abaan	Old Arabic name 
	
Aban	Old Arabic name 
	
Abbas	Description of a lion 
	
Abbud	Worshipper 
	
Abbudin	Worshippers 
	
Abd Al-Ala	Slave of the High. 
	
Abdul Aalee	Servant of the Most High. 
	
Abdul Adl	Servant of the Just 
	
Abdul Afuw	Slave of the one who pardons. 
	
Abdul Ahad	Servant of the One 
	
Abdul Aleem	Servant of the Omniscient. 
	
Abdul Ali	Slave of the High one. 
	
Abdul Alim	Servant of the Omniscient 
	
Abdul Aliyy	Servant of the Most High 
	
Abdul Awwal	Slave of the First One. 
	
Abdul Azeez	The servant of the most powerful. 
	
Abdul Azim	Servant of the Mighty 
	
Abdul Aziz	Servant of the Powerful (Dear) One 
	
Abdul Baari	Servant of the Creator. 
	
Abdul Baasit	Servant of the Extender and Creator. 
	
Abdul Badee	Slave of the originator. 
	
Abdul Badi	Servant of the Incomparable 
	
Abdul Baith	Servant of the Resurrector 
	
Abdul Baqi	Servant of the Everlasting 
	
Abdul Bari	Servant of the Creator 
	
Abdul Barr	Servant of the Source of All Goodness 
	
Abdul Baseer	Slave of the All-seeing. 
	
Abdul Basir	Servant of the All Seeing 
	
Abdul Basit	Servant of the Extender 
	
Abdul Batin	Slave of the unseen. 
	
Abdul Fattah	Servant of the Opener (of the gates of sustenance) 
	
Abdul Ghafaar	Servant of the Forgiver 
	
Abdul Ghaffar	Servant of the Forgiver 
	
Abdul Ghafoor	Servant of the Forgiver 
	
Abdul Ghafur	Servant of the Forgiving 
	
Abdul Ghani	Servant of the Self Sufficient 
	
Abdul Hadi	Servant of the Guide 
	
Abdul Hafeez	Slave of the Protector. 
	
Abdul Hafiz	Servant of the Protector 
	
Abdul Hakam	Servant of the Arbitrator 
	
Abdul Hakeem	Servant of the Wise 
	
Abdul Hakim	Servant of the Wise One 
	
Abdul Haleem	Servant of the Mild and Patient 
	
Abdul Halim	Servant of the Patient One 
	
Abdul Hameed	Servant of the Praiseworthy and the Ever-Praised 
	
Abdul Hamid	Servant of the Praised One 
	
Abdul Hannan	Slave of the Merciful. 
	
Abdul Haq	Servant of the Truth 
	
Abdul Haqq	Servant of the Truth 
	
Abdul Haseeb	Servant of the Respected and Esteemed 
	
Abdul Hasib	Servant of the Respected, Esteemed 
	
Abdul Hayy	Servant of the Living 
	
Abdul Jabaar	Servant of the Mighty. 
	
Abdul Jabbar	Servant of the Compeller 
	
Abdul Jaleel	Servant of the Great and Revered 
	
Abdul Jalil	Servant of the Great, Revered One 
	
Abdul Jawwad	Slave of the Bountiful. 
	
Abdul Kabir	Slave of the Great. 
	
Abdul Kareem	Servant of the Noble and Generous 
	
Abdul Karim	Servant of the Noble, Generous One 
	
Abdul Khabir	Servant of the Aware 
	
Abdul Khaliq	Servant of the Creator 
	
Abdul Lateef	Servant of the Kind 
	
Abdul Latif	Servant of the Kind One 
	
Abdul Maajid	Slave of the Excellence. 
	
Abdul Maalik	Slave of the Master, the Lord. 
	
Abdul Majeed	Servant of the Glorious 
	
Abdul Majid	Servant of the Glorious One 
	
Abdul Malik	Servant of the Master (or King) 
	
Abdul Mani	Slave of one who prevents. 
	
Abdul Mannan	Slave of the Benefactor. 
	
Abdul Mateen	Slave of the Firm. 
	
Abdul Matin	Servant of the Firm, Strong 
	
Abdul Mubdee	Slave of the Originator. 
	
Abdul Mubdi	Servant of the Originator 
	
Abdul Mueed	Slave of the Restorer, the Reproducer. 
	
Abdul Mughni	Servant of the Enricher 
	
Abdul Muhaimin	Servant of the Supervising, the Guardian, the Protector 
	
Abdul Muhaymin	Slave of the Protector. 
	
Abdul Muhsi	Servant of the Reckoner 
	
Abdul Muhsin	Slave of the Benefactor. 
	
Abdul Muhyee	Slave of the one who gives life and sustains it. 
	
Abdul Muhyi	Servant of the Giver of Life 
	
Abdul Muid	Servant of the Restorer 
	
Abdul Muiz	Servant of the Giver of Might and Glory 
	
Abdul Muizz	Servant of the Giver of Might and Glory 
	
Abdul Mujeeb	Servant of the Responder 
	
Abdul Mujib	Servant of the Responder 
	
Abdul Mumin	Servant of the Giver of Faith 
	
Abdul Munim	Slave of the Generous. 
	
Abdul Muntaqim	Slave of him who punishes wrongdoings and seizes retribution. 
	
Abdul Muqaddim	Servant of the Expediter 
	
Abdul Muqeet	Slave of the Sustainer. 
	
Abdul Muqsit	Slave of the Just. 
	
Abdul Muqtadir	Servant of the Powerful 
	
Abdul Musawwir	Servant of the Fashioner 
	
Abdul Mutaal	Servant of the Most High 
	
Abdul Muti	Slave of the Giver. 
	
Abdul Muzanni	He was a narrator of Hadith. 
	
Abdul Nafi	Servant of the Benefactor 
	
Abdul Naseer	Slave of the Helper. 
	
Abdul Nasir	Servant of the Helper, Protector 
	
Abdul Nasser	Servant of the Victorious One 
	
Abdul Noor	Slave of the one who is Light. 
	
Abdul Nur	Servant of the Light 
	
Abdul Qaadir	Servant of the Capable 
	
Abdul Qadeer	Slave of the Powerful. 
	
Abdul Qadir	Servant of the Capable 
	
Abdul Qahaar	Servant of the Subduer and the Almighty 
	
Abdul Qahhar	Servant of the Subduer, the Almighty 
	
Abdul Qawi	Servant of the Most Strong 
	
Abdul Qayyum	Servant of the Self Subsisting 
	
Abdul Quddus	Servant of the Most Holy 
	
Abdul Qudoos	Servant of the Most Holy 
	
Abdul Raafi	Servant of the One Who Raises (intellect, esteem), One who Elevates 
	
Abdul Rabb	Slave of the Lord. 
	
Abdul Rafi	Servant of the One Who Raises, Elevates (intellect, esteem) 
	
Abdul Raheem	Servant of the Most Compassionate 
	
Abdul Rahim	Servant of the Merciful 
	
Abdul Rahman	Servant of the Beneficent 
	
Abdul Raqib	Slave of the Vigilant. 
	
Abdul Rashid	Servant of the Rightly Guided One 
	
Abdul Rauf	Servant of the Compassionate 
	
Abdul Razzaq	Servant of the Maintainer, the Provider 
	
Abdul Sabur	Servant of the Patient 
	
Abdul Salam	Servant of the Peace 
	
Abdul Samad	Servant of the Eternal 
	
Abdul Sami	Servant of the All Hearing 
	
Abdul Sattar	Servant of the Protector 
	
Abdul Shahid	Servant of the Witness 
	
Abdul Shakur	Servant of the Most Thankful 
	
Abdul Tawwab	Servant of the Forgiver 
	
Abdul Waali	Slave of the Governor. 
	
Abdul Wadud	Servant of the Loving 
	
Abdul Wahhab	Servant of the Giver 
	
Abdul Wahid	Servant of the Unique One 
	
Abdul Wajid	Servant of the Finder 
	
Abdul Wakil	Servant of the Trustee 
	
Abdul Wali	Servant of the Governor 
	
Abdul Waliy	Servant of the Protecting 
	
Abdul Warith	Servant of the Supreme Inheritor 
	
Abdul Wasi	Slave of the All Embracing. 
	
Abdul Zahir	Servant of the Manifest 
	
Abdul, Abdel, Abd al	Servant (of Allah) 
	
Abdul-Aalee	Servant of the Most High. 
	
Abdul-Adheem	Servant of the Most Great. 
	
Abdul-Aleem	Servant of the All-Knowing. 
	
Abdul-Baaqi	Servant of the Everlasting. 
	
Abdul-Baari	Servant of the Evolver. 
	
Abdul-Baasit	Servant of the Expander. 
	
Abdul-Barr	Servant of the source of Goodness. 
	
Abdul-Dhahir	Servant of the Manifest. 
	
Abdul-Ghaffar	Servant of the forgiver. 
	
Abdul-Ghafur	Servant of the All-Forgiving. 
	
Abdul-Ghani	Servant of the Self-Sufficient. 
	
Abdul-Hadi	Servant of the Guide. 
	
Abdul-Hafeedh	Servant of the Preserver. 
	
Abdul-Hakeem	Servant of the Wise. 
	
Abdul-Haleem	Servant of the Forbearing One. 
	
Abdul-Hameed	Servant of the Praiseworthy. 
	
Abdul-Haqq	Servant of the Truth. 
	
Abdul-Haseeb	Servant of the Reckoner. 
	
Abdul-Jabbar	Servant of the Compeller. 
	
Abdul-Jaleel	Servant of the Sublime One. 
	
Abdul-Kareem	Servant of the Most Generous. 
	
Abdul-Khaliq	Servant of the Creator. 
	
Abdul-Lateef	Servant of the Subtle One. 
	
Abdul-Majeed	Servant of the Most Glorious. 
	
Abdul-Majid	Servant of the Noble. 
	
Abdul-Malik	Servant of the Sovereign Lord. 
	
Abdul-Mu'eid	Servant of the Restorer. 
	
Abdul-Mu'izz	Servant of the Honourer. 
	
Abdul-Mughni	Servant of the Enricher. 
	
Abdul-Mujeeb	Servant of the Responsive. 
	
Abdul-Mumin	Servant of the Guardian of Faith. 
	
Abdul-Muqtadir	Servant of the Powerful. 
	
Abdul-Muta'alee	Servant of the Most Exalted. 
	
Abdul-Nur	Servant of the Light. 
	
Abdul-Qaadir	Servant of the Able. 
	
Abdul-Qahhar	Servant of the Subduer. 
	
Abdul-Qaiyoum	Servant of the Self-Sustaining. 
	
Abdul-Quddus	Servant of the Holy. 
	
Abdul-Waajid	Servant of the Finder. 
	
Abdul-Wadood	Servant of the Loving. 
	
Abdul-Wahhab	Servant of the Best-ower. 
	
Abdul-Warith	Servant of the Supreme Inheritor. 
	
Abdullah	Servant of God 
	
Abdur Rashid	Slave of the Guide. 
	
Abdur Razzaq	Slave of the provider; Ibn Hammam was one of those prominent people with this name. 
	
Abdur-Raheem	Servant of the Most Merciful. 
	
Abdur-Rahman	Servant of the Most Gracious. 
	
Abdur-Raqeeb	Servant of the Watchful. 
	
Abdur-Rasheed	Servant of the Guide to Right Path. 
	
Abdur-Rauf	Servant of the Compassionate. 
	
Abdur-Razzaq	Servant of the Provider. 
	
Abdus	Name of the narrator of one of the hadith. 
	
Abdus Sabur	Slave of the Forbearing. 
	
Abdus Salaam	Slave of the Giver of Peace. 
	
Abdus Samad	Slave of the Eternal, The Independent. 
	
Abdus Sami	Slave of the All Hearing. 
	
Abdus Sattar	Slave of the one who conceals faults. 
	
Abdus Shafi	Slave of the Healer. 
	
Abdus Subbooh	Slave of the Extremely pure. 
	
Abdus-Sabour	Servant of the Patient. 
	
Abdus-Salaam	Servant of the Source of Peace. 
	
Abdus-Samad	Servant of the Eternal. 
	
Abdus-Sameei	Servant of the All-Hearing. 
	
Abdus-Shaheed	Servant of the Witness. 
	
Abdus-Shakur	Servant of the Appreciative. 
	
Abdush Shahid	Slave of the Witness. 
	
Abid	Worshipper, adorer 
	
Abidin	Worshippers, adorers 
	
Abisali	Warrior in Islam. 
	
Abrad	Hail, Mail. 
	
Abrash	Spotted, Speckled. 
	
Absi	Probably from ABASA to frown; this was the name of Abdullah ibn-Musa, a scholar and reciter of the Quran, died 828/829. 
	
Abt'hi	One who lives in Abtah, a place near Makkah. 
	
Abu al Khayr	One who does good 
	
Abu Bakr	Name of one of the Prophets companions 
	
Abul-Hassan	The Son Of Ali. 
	
Abyad	A narrator of hadith was so named. 
	
Abyan	Clear, Eloquent 
	
Abzari	Seeds, spice, seedsman, one who sows; the Persian scribe and memoriser of tradition, Abu-Ishaq Ibrahim had this name. 
	
Adam	A Prophet's Name. 
	
Adan	(Garden of) Eden 
	
Adawi	Grandson of Sayyindina Umer. 
	
Adbul-Qawi	Servant of the Most Powerful. 
	
Adeeb	A literary Person. 
	
Adeel	Just. 
	
Adeem	Rare. 
	
Adel	Honorable Judge, One who Jugdes Fairly. 
	
Adel, Adil	Just 
	
Adham	Black or dark 
	
Adib	Cultured, well mannered one 
	
Adil	Just, Honest. 
	
Adiy	A companion of the Prophet; also the name of the son of Hatim Tiay known for his generosity; also the son of Thabit had this name. 
	
Adl	Justice. 
	
Adli	Judicial, juridicial 
	
Adnan	A tribal ancestor of the Quraysh, the Prophet (S.A.W) was from this tribe; there were other noted men too later in history who had this name; for instance, word bin Hakim, a scholar of Basrah. 
	
Adnan, Adnan	Old Arabic name 
	
Aduz Zahir	Slave of the Manifest. 
	
Adyan	A nabee was named by this name. 
	
Afaaq	The place where Earth & Sky meet. 
	
Afeef	Pure, Chaste, Pious. 
	
Affan	Forgiving person. 
	
Afham	Loving. 
	
Afif	Chaste, Modest. 
	
Afif, Afeef	Chaste, modest 
	
Afraz	Standing tall like a mountain,ability to withstand all that is thrushed upon it. 
	
Aftab	Sun. 
	
Afzal	Best, top most. 
	
Agharr	Hansome, beautiful, distinguished illustrious, noble, Magnanimous. Name of a companion of the Prophet, bin al-Muzan; he transmitted a hadith: "My heart is invaded by unmindfulness and I ask Allah's forgiveness a hundred times a day. 
	
Ahad	The one. 
	
Ahmad	Most highly adored. 
	
Ahmad, Ahmed	Most highly adored, or most praised; variation of the name "Muhammad" 
	
Ahmar	Red Coloured. 
	
Ahnaf	Name of one of the narrators of hadith. 
	
Ahsan	The best of all. 
	
Ahwas	Having narrow, contracted or squinting eye; he reported his father quoting a hadith from Prophet; " Do not ask me about evil, but ask me about good; the worst evil consists in learned me who are evil and the best good in learned men who are good". 
	
Ahzab	Name of one of the narrators of Hadith. 
	
Aidh	Name of a reciter of the Holy Quran. 
	
Aijaz	Blessing. 
	
Aiman	Fearless. 
	
Aishah	Life, Vivaciousness, Living Prosperous, Youngest wife of the Prophet Muhammad (pbuh). 
	
Ajer	Reward. 
	
Ajib	Wonderful 
	
Ajlah	A narrator of hadith had this name. 
	
Ajmal	Beautiful. 
	
Akbar	Great. 
	
Akeem	Wise. 
	
Akhas	A narrator of hadith. 
	
Akhdan	Best Friend. 
	
Akhfash	There have been several men of this name; there were grammarians of this name in the 8th / 9th century. 
	
Akhlaq	Behavion. 
	
Akhtar	A Star, good man. 
	
Akif	Focused 
	
Akil	Intelligent, thoughtful, one who uses reason 
	
Akram	Most generous 
	
Ala	Nobility, excellence 
	
Ala al Din	Excellence of faith 
	
Ala'	Nobility. 
	
Aladdin, Ala al din	Nobility of faith 
	
Alhasan	The handsome, the good; name of the Prophets grandson 
	
Alhusain, Alhusayn	Diminutive of the handsome, the good; name of the Prophets grandson 
	
Ali	Noble, sublime. 
	
Ali , Ali, Aliyy	The highest, greatest, excellent, noble; name of the Prophets son in law and the fourth Caliph 
	
Alim	Wise or learned 
	
Almahdi	Guided to the right path 
	
Alman	Kind, willing and wiseman. 
	
Almir	Prince. 
	
Altaf	Kindness 
	
Altair	The flying eagle; also refers to a first magnitude star in the constellation Lyra 
	
Amaan	The most lovelable. 
	
Amaar	One who prays 5 times and fasts. 
	
Amam	Safety, Protection. 
	
Ameer	Commander, Prince, Khalifah. 
	
Amer	Rich 
	
Amid	Support 
	
Amin	Faithful, trustworthy, custodian. 
	
Amin, Ameen	Faithful, trustworthy 
	
Amir	Prosperous, populous 
	
Amir, Ameer	Ruler, prince, leader 
	
Amjad	More glorious 
	
Ammaar	One with strong Imaan. Also a Sahabi , one of the early muslims, son of Yasir and Sumaya Rad. 
	
Ammar	Long of age. 
	
Ammar, Ammar	Builder, constructor 
	
Amr	By my life A famous companion had this name, ibn al-Aas who conquered Egypt; also Ibn al-Ala called Zabban, was one of the seven readers of the Quran and an eminent Scholar. 
	
Amro	Old Arabic name 
	
Anas	Very sociable; name of one of the Prophets companions 
	
Anasah	The freed slave of the Prophet had this name. 
	
Aneeq	Valueable. 
	
Anees	Intimate, friendly. 
	
Aniq	Elegant. 
	
Anis	Close friend 
	
Aniya	Concern, Loving 
	
Anjam	Stars. 
	
Antarah	Heroic; name of an Arab folk hero 
	
Anwaar	Light, glow, gleam. 
	
Anwar	Radiant, full of light 
	
Aqeel	Wise, Intelligent There have been several prominent men with this name; Abu Aqeel was a transcriber of the Quran; ibn abu Talib was one of Abu Talibs Family; Ibn Bilal was a granson of the poet Jarir. 
	
Aqeil	Knowledgable. 
	
Aqil	Old Arabic name 
	
Arbaaz	Eagle. 
	
Areeb	Skillful, Adroit. 
	
Arfan	Gratitude 
	
Arham	Merciful. 
	
Arif	Aquainted, knowledgable 
	
Armaan	Desire, hope. 
	
Arman	Army man. 
	
Arsal	The one who was sent. 
	
Arsalaan	Lion. 
	
Arsh	Dominion , Crown 
	
Arshad	Better guided, honest. 
	
Arshaq	Handsome, well proportioned. 
	
Artah	A narrator of the hadith. 
	
As'ad	Happier. 
	
Asad	Happy, fortunate, lucky, Lion 
	
Asadel	Most prosperous one 
	
Asar	Fourth Prayer of the day. 
	
Asbagh	Coloured animal, huge flood, dyer. 
	
Asbat	A narrator of hadith. 
	
Aseed	A narrator of Hadeeth. 
	
Asghar	Shorter, Smaller, Junior. 
	
Asha'ath	Scattered, Spread about, humble. 
	
Ashar	One who has wisdom. 
	
Ashaz	One in a million, name of a sahabi during the time of prophet. There is a hadith praising his virtue of patience and obedience to parents 
	
Ashfaq	Compassionate friend. 
	
Ashim	Generous. 
	
Ashmath	Correct path, Straight path. 
	
Ashraf	Most honorable 
	
Asif	Forgiveness 
	
Asim	Protector 
	
Asim, Asim	Protector, defender 
	
Aslam	Peace. 
	
Aswad	Black 
	
Ata	Gift, Present. 
	
Ata al Rahman	Gift of the Beneficent 
	
Ata Allah	Gift of God 
	
Ata, Ataa	Gift 
	
Ataubaq	Handsome, beautiful, helpful, generous and got a lot of love to share. 
	
Ateeb	Very pious. 
	
Athar	Neat, Clean. 
	
Athazaz	Unknown, Mystery, Maze. 
	
Athil	Firmly rooted 
	
Athir	Favored, preferred 
	
Atif	United, Joined, Together. 
	
Atif, Atif	Compassionate, sympathetic 
	
Atiq	Ancient, Noble. 
	
Attiq	Old. 
	
Awad	Reward, Compensation 
	
Awad, Awad	Reward, compensation 
	
Awf	A plant with a nice smell 
	
Awn	To help, assist. 
	
Aws	To give 
	
Awwab	Returning (to Allah) 
	
Aybak	Ibn-Aybak was a leading historian. 
	
Aydin	Brilliant, Enlightened, Intelligent, Light of the moon. 
	
Ayham	Brave 
	
Aymaan	Lucky. 
	
Ayman	Lucky; on the right 
	
Ayser	Easy in dealing, wealthy 
	
Ayyash	Bread seller. 
	
Ayyub	Ayyub was a Prophet of Allah known for his patience in the face of severity and hardship. There have been other noted men by this name, for instance Ibn Tamim was a reciter of the Quran, Al-Sakhtiyani was a learned ascetic; both had this name. 
	
Ayyub, Ayoob	A Prophets name (Job) 
	
Aza	Comfort 
	
Azaan	Call for the prayer. 
	
Azab	Touring, travelling, wandering 
	
Azad	Freedom. 
	
Azeem	Great, greater. 
	
Azeem, Azim	Defender, referring to one of Gods ninety nine qualities 
	
Azfer	Leader. 
	
Azhar	Most shining, luminous 
	
Azim	Greatest. 
	
Aziz, Aziz	Powerful (dear) 
	
Azlan	Lion. 
	
Azmat	Respect, honor. 
	
Azraq	Blue, name of a companion of the Prophet. 
	
Azraqi	He was an authority on the history and geography of Makkah. 
	
Azzam	Determined, resolved. 
	
Azzam, Azzam	Determined, resolved 
	
Baahir	Dazzling, Brilliant 
	
Baasim	Smiling 
	
Babar	Origin: Hindi. Literal Meaning: Lion. Contextual meaning: King of Jungle; Lion hearted, brave, courageous and exemplary leadership qualities. Highly, powerful and influential, very charsimatic and bold with splendor and positive radiance. 
	
Baber	Courageous, Lion. 
	
Badi	Marvelous 
	
Badi al Zaman	The marvel of time 
	
Badr	Full moon 
	
Badr al Din	Full moon of the faith 
	
Badri	One who took part in the battle of Badr 
	
Baha al Din, Bahiyy al Din	Magnificence of the faith 
	
Baha, Baha	Beautiful, magnificent 
	
Bahij	Cheerful 
	
Bahir	Dazzling, brilliant 
	
Bakr	Old Arabic name 
	
Bakri	One who starts work early 
	
Baligh	Eloquent 
	
Bandar	Seaport, district capital 
	
Baqir	Beloved one, Close to heart. 
	
Barakah	Blessing 
	
Barir	Faithful 
	
Barkat	Growth 
	
Barr	Just, Pious. 
	
Barraq	Shining. 
	
Basel	Brave 
	
Basem	Smiling. 
	
Bashaar	Bringer of glad tidings 
	
Bashar	Bringer of glad tidings. 
	
Basharat	Good news. 
	
Bashir	Bringer of glad tidings 
	
Bashshar	Bringer of many glad tidings 
	
Basil	Brave 
	
Basim	Smiling, Happy. 
	
Basim, Bassam	Smiling 
	
Basir	Bringer of glad tidings. 
	
Bassam	Smiling. 
	
Batal	Champion. 
	
Bayhas	Name of the lion 
	
Bazam	It was the name of the Tabiee, Abu Salih. 
	
Behzad	Honest and caring. 
	
Bilal	Satisfies thirst; name of the Prophets Muezzin (one who calls for prayer) 
	
Binyamin , Benyamin	The Prophet Yusuf (as) brother's name 
	
Bishr	Joy 
	
Boulos	Arabic form of "Paul" 
	
Budail, Budayl	Name of a companion of the Prophet 
	
Bulhut	A narrator of hadith had this name. 
	
Burayd	Cold, Mind. 
	
Burhan	Proof 
	
Bushr	Joy, happiness 
	
Butrus	Arabic form of "Peter" 
	
Da'wud	A Prophet's Name. 
	
Daamin	Guarantor, Surety. 
	
Daanish	Wisdom, Learning, Science. 
	
Dabbah	Latch, door lock. 
	
Dabir	Secretary 
	
Daghfal	Name of first Islamic geologist. 
	
Dakhil	Foreigner, stranger. 
	
Dameer	Heart, Conscience. 
	
Damurah	Sparkle of light, fire. 
	
Dani	Near, close 
	
Danish	Intelligent. 
	
Daniyal	Intelligent. 
	
Darim	Name of a narrator of hadith. 
	
Darwish	Dervish 
	
Daud, Dawud	Beloved; a Prophets name (David) 
	
Dawid	Prince. 
	
Dawlah	Riches, happiness. 
	
Dawoud	A Prophet's name 
	
Dayyan	A mighty Ruler. 
	
Dean	Religion. 
	
Deen	Religion. 
	
Dhakir	One who remembers God frequently 
	
Dhakiy	Intelligent, bright 
	
Dhakwan	Intelligent 
	
Dhiya	Light, splendour. 
	
Dhul Fiqar	Name of the Prophets sword 
	
Dilawar	Brave, Courageous. 
	
Dildar	Charming, beloved. 
	
Dinar	Name of the grandfather of Abu Bin Thabit. 
	
Dirar	Old Arabic name 
	
Diya	Brightness, light 
	
Din	Brightness of the faith 
	
Diyari	A gift, or a present. 
	
Dizhwar	Mean, strong. 
	
Duha	Fore noon. 
	
Ehan	Full moon. 
	
Ehsan	Powerful. 
	
El-Amin	Trustworthy. 
	
Emran	Progress, Achievement. 
	
Eshan	In God Grace, Worthy. 
	
Faakhir	Proud, Excellent 
	
Faaz	Victorius, successful. 
	
Fadi	Redeemer 
	
Fadil	Generous, honorable, superior 
	
Fadl	Favor, surplus 
	
Fadl Allah	Favor of Allah 
	
Faeq	Surpassing, excellent. 
	
Fahad	Lynx, wild cat. 
	
Fahd	Lynx. 
	
Fahd, Fahad	Leopard, lynx 
	
Faheem	Intelligent. 
	
Fahmi	Understanding 
	
Fahyim	Very Clever. 
	
Faiq	Superior, Ascendant, Outstanding. 
	
Faisal	Strong, handsome. 
	
Faisal, Faysal	Decisive 
	
Faiz	Winner 
	
Faizaan	Grace, Favour. 
	
Faizan	Ruler. 
	
Fajaruddin	The First. 
	
Fakeeh	Cheerful. 
	
Fakhir	Proud, excellent 
	
Fakhr	Pride, Something to feel proud about. 
	
Fakhr al Din	Pride of the faith 
	
Fakhri	Honorary, glorious, proud. 
	
Fakhri, Fakhry	Honorary 
	
Fakih	Legal expert; one who recites the Quran 
	
Falah	Success 
	
Falih	Successful 
	
Faqeeh	Jurist, Scholar of religious laws. 
	
Farafisa	Name of a companion, bin Umayr al-Hanafi. 
	
Faraj	There have been men with this name. 
	
Faraj, Farraj	Relief, freedom from grief 
	
Farasat	Perception, sagacity. 
	
Faraz	Ascent, height. 
	
Fareed	Unique, incomparable. 
	
Farees	Braverer. 
	
Farhan	Happy 
	
Farid	Unique. 
	
Farid, Fareed	Unique, rare 
	
Fariq, Fareeq	Lieutenant General 
	
Faris	Horseman, knight, cavalier 
	
Farooq	Comely, One who distinguishes truth from falsehood. 
	
Farrukh	Happy, Auspicious. 
	
Faruq	One who distinguishes truth from falsehood. 
	
Faruq, Farooq	One who distinguishes truth from falsehood 
	
Farwah	Name of a few of the companions. 
	
Fasahat	Eloquence. 
	
Faseeh	Eloquent (Suggested name FASEEUDDIN). 
	
Fateen	Clever, Smart 
	
Fateenah	Intelligent. 
	
Fath	Victory 
	
Fathi	Victorious one 
	
Fatih	Conqueror 
	
Fatik	Deadly, Lethal. 
	
Fatin, Fateen	Clever, smart 
	
Fattah	One who attains victory. 
	
Fawad	Heart 
	
Fawwaz	Most successful 
	
Fawzan	Victorious 
	
Fawzi	To do with success 
	
Fayaaz	Kind & Generous; Gracious. 
	
Fayd	Abundance. 
	
Fayek	Surpassing, excellent, superior, outstanding 
	
Faysal	Decisive. 
	
Fayyad	Overflowing, generous 
	
Fayzan	Beneficence. 
	
Fazal	Grace. 
	
Feroz	Shinning. 
	
Ferran	Baker 
	
Fida	Redemption, sacrifice 
	
Fikri	Thought, ideas 
	
Firas	Perspicacity 
	
Firoz	Gift. 
	
Fouad, Fuad	Heart 
	
Fuad	Heart. 
	
Fudail	Excellent in character 
	
Fujai	Name of Prophets (S.A.W) companion. 
	
Furozh	Light. 
	
Gamal, Gamali	Camel 
	
Ghaith	Rain. 
	
Ghaith, Ghayth	Rain 
	
Ghali	Valuable, dear, beloved, expensive 
	
Ghalib	Victor 
	
Ghanem	Successful. 
	
Ghanim	Successful 
	
Ghannam	Shepherd. 
	
Ghasaan	Old Arabic name 
	
Ghassan	Ardor, vigor (of youth) 
	
Ghauth	Helper, Defender. 
	
Ghawth	Succor, to help 
	
Ghayoor	Self-respecting. 
	
Ghazalan	Spinner. 
	
Ghazanfar	Lion 
	
Ghazawan	Warrior, companion of Prophet (S.A.W). 
	
Ghazi	Conqueror 
	
Ghazwan	One on expedition, to conquer 
	
Ghazzal	Name of a reciter of Quran. 
	
Ghiyath	Succorer 
	
Ghulam	Slave, Servant. 
	
Ghunayn	One who collects booty. 
	
Ghusun	Branches of tree. 
	
Ghutayf	Affluent. 
	
Gohar	Diamond, precious stone. 
	
Gulab	Rose. 
	
Gulfam	Rose faced. 
	
Gulshan	A flower Garden. 
	
Gulzar	A Garden, an inhabited town. 
	
Haaziq	Intelligent, Skillfull. 
	
Habbab	Affable, lovable 
	
Habib	Beloved 
	
Habis	A narrator of Hadith. 
	
Hadad	Syrian god of fertility 
	
Haddad	Smith 
	
Hadee	Director, guide. 
	
Hadi	Guiding to the right (truth) 
	
Hafid	The wise one. 
	
Hafiz	Protector, one who has memorized the Quran 
	
Hafs	Lion, Young of Lion. 
	
Haider	Lion. 
	
Haikal	Tale. 
	
Haji	Pilgrim. 
	
Hajib	Doorman, janitor, bailiff, eyebrow, edge, covering. 
	
Hajjaj	Orbit, eye socket, Orgument, debate. 
	
Hakem	Ruler, governor 
	
Hakim	Brother. 
	
Hakim, Hakeem	Wise, one of Gods ninety nine qualities 
	
Haleef	Ally, confederate. 
	
Haleem	Patient. 
	
Halim	Mild, gentle, patient 
	
Hallaj	Cotton ginner. 
	
Halwani	Confectioner. 
	
Hamal	Lamb 
	
Hamas	Enthusiasm 
	
Hamd	Praise, lauding. 
	
Hamdan	The praised one; variation of the name "Muhammad" 
	
Hamdhy	Sympathy, blessing. 
	
Hamdi	Of praise 
	
Hameem	Friend. 
	
Hami	Protector, Patron, Supporter, defender. 
	
Hamid	The praised one; variation of the name "Muhammad" 
	
Hamim	Intimate, close friend 
	
Hammad	Praising (Allah). 
	
Hammam	A great man, a chief, a hero. 
	
Hamood	One who praises Allah. 
	
Hamza	Lion. 
	
Hamzah	Lion; name of the Prophets uncle 
	
Hanai	Of happiness 
	
Hanash	A hadith was narrated by a man with the same name. 
	
Hanbal	Purity 
	
Haneef	Upright, true. 
	
Hani	Happy, delighted, joyful 
	
Hanif	True believer 
	
Hanifah	Upright. 
	
Hannad	Old Arabic name 
	
Haris	Guardian, protector 
	
Harith	Ploughman, cultivator 
	
Haroon	A Prophet's name. 
	
Haroun, Harun	Lofty or exalted; A Prophets name (Aaron) 
	
Hasan	Handsome, good. 
	
Haseen	Beautiful, Smart. 
	
Hashid	One who rallies people, crowded, gathered. 
	
Hashim	Broker, destroyer of evil; name of the Prophets great grandfather 
	
Hashir	One who assembles. 
	
Hashmat	Dignity, Glory. 
	
Hasib	Highborn 
	
Hassan	Beautiful, handsome 
	
Hatib	A wood collector. 
	
Hatim	Judge 
	
Hawshab	A son of Iama Muslim had this name. 
	
Hayaat	Life. 
	
Haydar	Lion 
	
Hayder	Means "lion" in Arabic. This was another name of Ali, the husband of Fatima - daughter of the Prophet Muhammad (PBUH). 
	
Haytham	Young hawk 
	
Hayyan	Old Arabic name 
	
Hazim	Resolute 
	
Hesam	A sharp sword. 
	
Hibbaan	Fleshy. 
	
Hidayat	Instruction. 
	
Hilal	Crescent. 
	
Hilal, Hilel	The new moon 
	
Hilmi	Gentle, calm 
	
Himayat	Protection, Support. 
	
Hisham	Generosity 
	
Hooman	Good soul, good natured. 
	
Hosaam	Sword. 
	
Hubaab	Bubble of Water. 
	
Hud	A Prophet's name. 
	
Hud, Houd	A Prophets name 
	
Hudad	Name of a pre Islamic Arabic king 
	
Hudhafah	Old Arabic name 
	
	
Hudhaifah, Hudhayfah	Old Arabic name 
	
Hujayyah	The father of Ajlah bin Abdullah was so called. 
	
Hujjat	Argument, reasoning, proof. 
	
Humair	Red. 
	
Humam	Brave, noble, courageous, generous 
	
Humayl	A companion of the Prophet (S.A.W). 
	
Humayun	Blessed, sacred, royal, imperial. 
	
Humd	Praise of Allah. 
	
Humza	The name Humza is one of the arabic alphabets. 
	
Hurairah	Narrator of Hadith, a close companion to Prophet Mohammed (PBUH). 
	
Hurayth	A small cultivator. 
	
Hurmat	Chastity, sacred. 
	
Hurrah	Liberal, free. 
	
Husain, Husayn, Hussein	Beautiful, doer of good deads; a descendent of the Prophet 
	
Husam	Sword 
	
Husam al Din	Sword of the faith 
	
Husni	Good, handsome. 
	
Hussain	Handsome, beautiful. 
	
Hussein	Handsome, Beautiful. 
	
Huthayfa	Old Arabic name 
	
Huzaifah	Curtailed, shortened. 
	
Huzayfah	Curtailing, shortening, curtailed, short. 
	
Huzayl	Bin Shurah bil had this name. 
	
Ibrahim	Father of a multitude; a Prophets name (Abraham) 
	
Id	Feast, festival 
	
Idris	A Prophets name 
	
Ihab	Leather. 
	
Ihsan	Kindness, beneficence; highest level of Iman 
	
Ihtiram	Honour, hold in honour. 
	
Ihtisham	Modesty, decency 
	
Ihtsham	Strength. 
	
Ijli	This was the name of the makes of astrolabes. 
	
Ikrimah	Old Arabic name 
	
Ilan	Good person. 
	
Ilias	A Prophets name (Elijah) 
	
Ilifat	Friendship, kindness, obligation. 
	
Ilyas	A Prophet's name. 
	
Imaad	Pillar of strength, confident. 
	
Imad	Support, pillar, confidence. 
	
Imad al Din	Pillar of the faith 
	
Imad, Imad	Support, pillar 
	
Imam	Leader (of prayer or community) 
	
Imran	A Prophet's name. 
	
Imran, Imran	Long lived; a Prophets name 
	
Imtiaz	Different, antique. 
	
Imtiyaz	Mark of distinction or excellence 
	
Inaam	Reward, favour, Prize. 
	
Inam	Act of benefaction, bestowal 
	
Inayat	Bounty, Kindness, favour. 
	
Intaj	King, magnificent. 
	
Intikhab	Selection, choice. 
	
Intizar	Wait. 
	
Iqbal	Prosperity, good fortune 
	
Iqraam	To be of assistance, respect. 
	
Iqrit	A man of early Islam about whom amusing tales are told. 
	
Iqtidar	Power, Office, Authority. 
	
Irfan	Gratefulness. 
	
Irfan, Irfan	Thankfulness 
	
Isa, Isa, Eisa	A Prophets name (Jesus) 
	
Isam	Protector. 
	
Isam, Isam, Issam	Safeguard 
	
Ishaq	A Prophets name (Isaac) 
	
Ishrat	Society, Familiar and pleasant talk, happiness. 
	
Ishtiyaq	Longing, craving. 
	
Iskandar	SEE SIKANDAR. 
	
Islam	Submission to Allah. 
	
Isma'il	A Prophet's name. 
	
Ismah	Preservation, infallibility. 
	
Ismail	A Prophets name (Ishmael) 
	
Israail	The chosen one. 
	
Issar	Sacrifice. 
	
Istakhri	A shafaee jurist. 
	
Ithaar	Selflessness. 
	
Iyaad	Generous. 
	
Iyaas	Compensation. 
	
Iyad	Pigeon 
	
Iyas	Consoling 
	
Izaan	Obedience. 
	
Izz	Glory, honour, Prestige, High Standing. 
	
Izz al Din	Might of the faith 
	
Izzat	High rank, honour. 
	
Jaan	Life, Soul. 
	
Jabalah	Mountain, hill 
	
Jabbar, Jabr	Mighty, brave 
	
Jabir	Consoler, comforter 
	
Jabr	Compulsion name of a companion. 
	
Jad	Curly, Frizzled. 
	
Jad Allah	Gift of God 
	
Jafar	Rivulet, stream. 
	
Jahangir	A moghul emperor had this name. 
	
Jahanzeb	Beautiful 
	
Jahdami	An authority for hadith had this name. 
	
Jahdari	An authority of Quran had this name. 
	
Jahfar	Rivulet, little creek 
	
Jahiz	Ogle-eyed. 
	
Jahm	Sullen. 
	
Jal	Resolution, firm will 
	
Jalal	Glory 
	
Jalal al Din	Glory of the faith 
	
Jalees	Companion, friend, person with whom one sits. 
	
Jalil	Great, revered. 
	
Jalil, Jaleel	Great, revered 
	
Jamal	Beauty 
	
Jamal al Din	Beauty of the faith 
	
Jamil	Beautiful, lovely. 
	
Jamil, Jameel	Beautiful 
	
Jaraah	Surgeon; name of tabaree. 
	
Jareer	Corpulent. 
	
Jari	Powerful, brave. 
	
Jarir	One who can pull; name of a famous Arab poet 
	
Jariyah	Name of a Ashb-as-Suffa. 
	
Jarood	Name of a companion of the Prophet (S.A.W). 
	
Jasim	Great, big, huge 
	
Jasim.	Powerful, strong. 
	
Jasmir	Strong. 
	
Jaul	Choice 
	
Jaun	Kind of plant 
	
Javier	Month of January. 
	
Jawad	Open handed, generous 
	
Jawdah	Heavy rain, benevolent deed 
	
Jawdan	Goodness. 
	
Jawhar	Jewel, essence 
	
Jazib	Beautiful, Handsome. 
	
Jeelan	It is a city in Iran. 
	
Jibran	Old Arabic name 
	
Jibril	Archangel of Allah (Gabriel) 
	
Jihad	Struggle, holy war 
	
Jiyad	Very good. 
	
Jubair	Counsels or brings together. 
	
Jubair, Jubayr	Old Arabic name 
	
Juhaym	Sullen. 
	
Jul	Resolution, firm will 
	
Juma'	Friday. 
	
Jumah, Jumuah	(Born on) Friday 
	
Jumanah	Pearl; name of a companion. 
	
Jummal	Unit of army. 
	
Junaid	Fighter, worrier whose strength is equal to a small army. 
	
Junaid, Junayd	Young fighter 
	
Junayd	Fighter, warrior. 
	
Jundub	Grasshopper (name of a companion). 
	
Juthamah	Nightmare (name of companion). 
	
Juwain, Juwayn	Sibling 
	
Juzar, Joozher, Joozhar, Zuzer	Competent 
	
Kaamil	Perfect, accomplished. 
	
Kaashif	Uncoverer, pioneer, discoverer. 
	
Kadar, Kedar	Powerful 
	
Kadeen, Kadin	Friend, companion, confidant 
	
Kadeer, Kadir	Green or green crop (connoting freshness and innocence) 
	
Kafeel	Responsible, Surety, Sponsor. 
	
Kahil	Friend, lover 
	
Kaiser	Emperor, King. 
	
Kajji	An authority of hadith at Baghdad. 
	
Kalbi	An authority on genealogy and the Quran. 
	
Kaleem	Speaker, talker. 
	
Kaliq	Creative, refers to a quality of God 
	
Kamal	Beauty, perfection 
	
Kamil	Perfect, complete. 
	
Kamil, Kameel	Perfect; one of the ninety nine qualities of God 
	
Kamran	Safety and helpful. 
	
Karam	Generosity 
	
Kardal	Mustard seed 
	
Karif, Kareef	Born in Autumn 
	
Karim, Kareem	Generous, noble, friendly, precious and distinguished 
	
Kasam	The king. 
	
Kaseem, Kasim	Divided 
	
Kashif	Uncoverer 
	
Kasib, Kaseeb	Fertile 
	
Kasim	Lovely. 
	
Kateb, Katib	Writer, scribe 
	
Kaysan	Wise. 
	
Kazi	Judge. 
	
Kazim	Well tempered, cool, patient 
	
Keyaan	Crown, King. 
	
Khadim	Servant, attendant. 
	
Khafid	Easy, comfortable, smooth. 
	
Khair al Din	Goodness of the faith 
	
Khairi, Khairy, Khayri	Charitable, beneficent 
	
Khalaf	Descendent, successor 
	
Khalam	Servent to Allah. 
	
Khaldun	Implies eternity. 
	
Khaldun, Khaldoon	Old Arabic name 
	
Khaleed	Abiding. 
	
Khaleel	Friend. 
	
Khaleeq	Suitable (for), Worthm Deserving, Polite, Affable, Well-disposed. 
	
Khalid	Eternal, glorious. 
	
Khalid, Khaled	Eternal 
	
Khalifah	Caliph 
	
Khalil	Good friend. 
	
Khalil al Allah	Friend of God; title given to Prophet Ibrahim 
	
Khalil, Khaleel, Kalil	Beautiful, good friend 
	
Khalis	Pure, clear 
	
Khallad	Old, Aged. (also name of Prophets (S.A.W) companion. 
	
Kharijah	Outside, external. 
	
Khasib	Fertile, Productive, Profuse. 
	
Khateeb	Orator, Preacher. 
	
Khatib	Religious Minister 
	
Khayaam	Iranian Poet, Tent. 
	
Khayr	Goodness, health, Safe 
	
Khayri	Charitable. 
	
Khayyat	Tailor. 
	
Khazin	Treasurer. 
	
Khidash	Name of Prophet (S.A.W)'s companion. 
	
Khidr	Green. 
	
Khirash	Scratching, Scraping, (name of a companion). 
	
Khoury	Priest 
	
Khubayb	A fast walker, (name of companion). 
	
Khulayd	Abiding, (name of companion). 
	
Khulus	Clearness, purity 
	
Khunays	Hidden (name of companion). 
	
Khuraymah	(name of companion). 
	
Khurram	Cheerful, Happy. 
	
Khursheed	The sun. 
	
Khush Bakht	Fortunate, of good fortune. 
	
Khushtar	Sarrounded by happiness. 
	
Khuzaimah, Khuzaymah	Old Arabic name 
	
Kifayat	Enough, sufficient. 
	
Kinza	Hidden Treasure. 
	
Kishwar	A country, region. 
	
Kurayb	Ibn Abi Muslim al-Hashami had this name. 
	
Labeeb	Understanding, Sensible, Intelligent. 
	
Labib	Sensible, intelligent. 
	
Labib, Labeeb	Sensible, intelligent 
	
Lablab	Ivy 
	
Lahi'ah	A narrator of hadith. 
	
Laiq	Deserving. 
	
Laith	Lion. 
	
Lajlaj	One of prophet's (S.A.W) companions. 
	
Laqeet	Well known companion of the Prophet (S.A.W). 
	
Latif	Gentle, kind, pleasant, friendly 
	
Layth	Lion 
	
Liban	Succesfull, charmed. 
	
Limazah	He was a narrator of hadith. 
	
Liyaqat	Worth, deserving, merit. 
	
Lu'ay	Shield. 
	
Luay	Shield 
	
Lubaid, Lubayd	Old Arabic name 
	
Luqman	A Prophets name 
	
Lut	A Prophets name (Lot) 
	
Lutf	Bounty, enjoyment. 
	
Lutfi	Kind, gentle 
	
Ma'mun	Trustworthy, reliable. 
	
Ma'n	Assistance. 
	
Maaz	Brave Man. 
	
Mabad	A place of worship. 
	
Mad	Old Arabic name 
	
Madani	Urban, civilized, modern 
	
Mahad	Great, nice. 
	
Mahaz	The place of war. 
	
Mahbeer	Brave. 
	
Mahbub	Beloved, dear 
	
Mahd	The guided one. 
	
Mahdi	Guided to the right path 
	
Maheen	Fine or thin texture, feeble voice, Like the moon. 
	
Maher	Skilled. 
	
Mahfuz	Safe, protected by God 
	
Mahir	Skilled 
	
Mahja	Place to sleep, quarters, lodgings. 
	
Mahjub	Concealed, veiled 
	
Mahmud	The praised one, commendable. 
	
Mahmud, Mahmoud	The praised one; variation of the name "Muhammad" 
	
Mahrus	Protected (by God) 
	
Maimun, Maymun	Lucky 
	
Majd	Glory 
	
Majd al Din	Glory of the Faith 
	
Majdi	Glorious, praiseworthy. 
	
Majdy	Glorious 
	
Majid	Glorious 
	
Makhdoom	One who is served. 
	
Makin	Strong, firm, well founded 
	
Makki	Pertaining to Makkah. 
	
Malih	A reciter of Quran was so called. 
	
Malik	Master, king 
	
Mamdouh, Mamduh	One who is commended, praised, glorified 
	
Mamduh	Person commended, praised. 
	
Mamoon	Secure, fearless. 
	
Mamun	Trustworthy, trusted 
	
Man, Main	Benefit 
	
Mandhur	Vowed, consecrated to God 
	
Mansoor	Victorious. 
	
Mansur	Divinely aided, victorious 
	
Manzar	View, Sight. 
	
Manzoor	Approve(d), Accept(ed). 
	
Maqil	Intelligent. 
	
Marghoob	Desirable, coveted, agreeable. 
	
Marghub	Desirable, coveted 
	
Marid	Rebellious 
	
Maruf	Well known, good 
	
Marwan	Old Arabic name 
	
Marzuq	Blessed by God, fortunate 
	
Masarrat	Happiness, delight, joy. 
	
Mash'al	Torch. 
	
Mashal	Torch 
	
Mashhud	Clear, Manifest, Witnessed. 
	
Mashhur	Famous 
	
Mashkoor	One who is worthy of thanks, deserving, commendable. 
	
Masood	Blissful, fortunate, auspicious. 
	
Masoud	Lucky. 
	
Masroor	Happy person, joyfull. 
	
Masrur	Happy, joyful 
	
Masud	Fortunate, happy, lucky 
	
Masum	Innocent, infallible. 
	
Masun	Well protected, sheltered 
	
Mateen	Solid, constant, tough, substantive. 
	
Matloob	Objective, goal. 
	
Mawsil	Name of Hanafi Jurist of Iraq. 
	
Maymun	Fortunate, blessed. 
	
Maysarah	Of comfort, ease 
	
Mazhar	Appearance 
	
Mazin	Old Arabic name 
	
Mehboob	Loveable. 
	
Mehtab	The Moon. 
	
Mekka	Name of Holy city. 
	
Miftah	Key. 
	
Mihran	Name of a companion of the Prophet 
	
Mihyar	Name of a famous poet 
	
Mika	Cool, sweet, intelligent. 
	
Mika'il	One of Allah's angel. 
	
Mikaeel	Name of Allah's Angel. 
	
Mikail	Name of an Angel (Michael) 
	
Mikayeel	One of the main Angels of Allah (SWT). 
	
Mikhail	One of the main Angels of Allah (SWT). 
	
Mimar	Mason, architect. 
	
Minhaj	Road, Path. 
	
Miqdad	Name of a Sahabi 
	
Miraj	Ascension (to heaven). 
	
Mirsab	The sword of the Prophet (S.A.W). 
	
Misbah	Lamp 
	
Mishaal, Mishal	Torch, light 
	
Miskeen	Poor. 
	
Mistah	Instrument to level something. 
	
Miyaz	Distinguished, preferred 
	
Mo'tasim	Handsome. 
	
Moazzam	Respectable. 
	
Mobeen	Sensitive. 
	
Moemen	Believer and faithful to Allah 
	
Mohammed	Name of final prophet (PBUH). .: Muhammad is the primary transliteration of the Arabic given name, مُحَمَّد‎. :. 
	
Mohid	The one who believes in oneness of Allah Almighty. 
	
Mohsin	Helper, attractive. 
	
Motaz	Proud 
	
Mounir	Light, sunlight. 
	
Mourad	Desire. 
	
Mu'adh	Protected. 
	
Mu'afa	Name of a man who travelled extensively to find Hadith. 
	
Mu'alla	A judge and follower. 
	
Mu'allim	Teacher. 
	
Mu'awwiz	Companion who participated in the Battle of Badr. 
	
Mu'ayyad	Supported. 
	
Muadh	Protected; name of a companion 
	
Muammar	Senior. 
	
Muawiyah	Young fox, Sehabie Rasool (sawas) 
	
Muayyad	Supported (by God) 
	
Muballigh	Preacher, one who preaches and propagates Islam. 
	
Mubarak	Happy, blessed 
	
Mubaraq	Blessing. 
	
Mubashir	Spreader of good news. 
	
Mubassir	Observer. 
	
Mubid	Intellectual. 
	
Mubin	Clear, evident 
	
Mudabbir	One who plans. 
	
Mudar	An Arabian tribe; name of a great grandfather of the Prophet 
	
Muddaththir	Covered; a title of the Prophet 
	
Mueen	One who helps. 
	
Mueez	One who gives protection. 
	
Mufaddal	One who is preferred. 
	
Mufakkir	Thinker, one who meditates. 
	
Mufallah	One who prospers. 
	
Mufeed	(from the verb fada to overflow). 
	
Mufid	Useful. 
	
Mufid, Mufeed	Useful, helpful 
	
Muflih	Successful 
	
Mufti	Jurist 
	
Mughith	Helper, succourer. 
	
Muhab	Dignified 
	
Muhafiz	One who protects. 
	
Muhair, Muhayr	Skilled 
	
Muhajir	Immigrant. 
	
Muhammad	Praiseworthy - name of the LAST Prophet (A.S). 
	
Muhammad, Mohammed	Praised, praiseworthy; the name of the Prophet 
	
Muhanna	Happy, delighted 
	
Muhannad	Sword. 
	
Muhannad, Muhanned	Sword 
	
Muharrem	1st month of Islamic year. 
	
Muhdee	One who presents. 
	
Muheet	That which embraces all round. 
	
Muhib	Noble, respected 
	
Muhibb	Loving 
	
Muhriz	Obtainer, winner, earner. 
	
Muhsin	Beneficient, charitable 
	
Muhtadi	Rightly guided 
	
Muhtashim	One has many followers. 
	
Muhyi al Din	Reviver of the faith 
	
Muin	Supporter, helper 
	
Muizz	Comforter 
	
Mujab	One whose prayers were answered 
	
Mujaddid	One who renews or renovates or refreshes. 
	
Mujahid	Fighter (in the way of Allah) 
	
Mujazziz	Name of a companion. 
	
Mujeeb	Responder 
	
Mujibur	Responsive. 
	
Mujtaba	The chosen one. 
	
Mukarram	Honored 
	
Mukhlis	Faithful, sincere 
	
Mukhtar	Chosen 
	
Mulayl	A companion was so named. 
	
Mulham	Inspired 
	
Mulhim	Inspiring 
	
Mumin	Believer 
	
Mummar	Given or granted long life 
	
Mumtaz	Excellent 
	
Munaf	Exalted, inconsistent with contradictory to. 
	
Munahid	Strong 
	
Mundhir	Warner, cautioner 
	
Muneeb	One who turns in repentance. 
	
Muneer	Shining. 
	
Munib	Repentent 
	
Munif	Exalted, excellent 
	
Munir	Moon's Light, Lamp. 
	
Munir, Muneer	Brilliant, shining 
	
Munis	Pleasant companion 
	
Munjid	Helper 
	
Munkadir	Name of an authority and ascetic of Hadith. 
	
Munqad	One who is led, conducted, obedient. 
	
Munsif	Just, right 
	
Muntasir	Victorious 
	
Muntazir	The awaitting. 
	
Munzir	Warner. 
	
Muqaddas	Sacred. 
	
Muqatadir	Name of an Abbasid Khalifah. 
	
Muqbil	Following, next. 
	
Muqtasid	One who is economical, thrifty. 
	
Murabbi	Patron, Superior, guardian. 
	
Murad	Wanted, desired 
	
Mursal	Messenger, Prophet, Ambassador. 
	
Murshid	Guide 
	
Murtaad	Ascetical. 
	
Murtada, Murtadi, Murtadhy	Satisfied, contented, pleased 
	
Murtadaa	Chosen one. 
	
Murtaza	The generous, The giving. 
	
Musa	A Prophets name. 
	
Musa, Moosa	A Prophets name (Moses) 
	
Musab	Old Arabic name 
	
Musad	Unfettered camel; favored by fortune, lucky 
	
Musaddiq	One who confirms or verifies another. 
	
Musaid	Helper, supporter 
	
Museeb	Apple in persian. Also means great warrior. 
	
Musharraf	One who is honoured, exalted. 
	
Musheer	Advisor. 
	
Mushfiq	Friend, considerate. 
	
Mushir	The one of highest rank was used mostly in military in the past, now used to describe many things in arabic. 
	
Mushtaq	Longing, yearning 
	
Muslih	Conciliator, reformer 
	
Muslim	Submitting oneself to God 
	
Mustaeen	The chosen one. 
	
Mustafa	Chosen; one of the Prophets names 
	
Mustafeed	Profiting, gainful. 
	
Mustahsan	Commendable. 
	
Mustajab	One who is heard. 
	
Mustakim	Straight road. 
	
Mustaneer	Brilliant. 
	
Mustaqeem	Straight. 
	
Mustatab	Good, Delectable. 
	
Muta	Obeyed 
	
Mutahhir	What Purifies. 
	
Mutasim	Adhering (to faith, to God) 
	
Mutawalli	Entrusted 
	
Mutawassit	Moderate, average. 
	
Mutayyib	Fragrant. 
	
Mutazz	Proud, honorable 
	
Muthanna	Old Arabic name 
	
Muti	Obedient 
	
Muttaqi	Righteous, one who fears Allah. 
	
Muttee	Obedient. 
	
Muwaffaq	Successful 
	
Muyassar	Fortunate, facilitated 
	
Muzaffar	Victorious 
	
Muzakkir	Reminder. 
	
Muzhir	Witnessed, name of companion. 
	
Muzzammil	One who is wrapped up; a title of the Prophet 
	
Na'il	Acquirer, earner. 
	
Naadir	Dear, Rare, Precious. 
	
Nabeel	Noble Man. 
	
Nabhan	Alert. 
	
Nabhan, Nabih	Noble, outstanding 
	
Nabigh	Genius. 
	
Nabighah	Intelligent 
	
Nabih	Smart 
	
Nabil	Noble, generous. 
	
Nabil, Nabeel	Noble 
	
Nadeem	Companion, Friend. 
	
Nadhir	Warner 
	
Nadim	Friend, companion. 
	
Nadim, Nadeem	Friendly, entertaining 
	
Nadir	Dear, rare, precious 
	
Nadr	Flourishing. 
	
Naeem	Blessing, Ease. 
	
Nafasat	Refinement. 
	
Nafi	Useful 
	
Nafis	Precious. 
	
Nahid	Generosity 
	
Naib	Deputy, Second in Command. 
	
Nail	Aquirer, earner 
	
Naim	Comfort, ease, tranquility 
	
Najair	Little Star. 
	
Najam	Star. 
	
Najeeb	Of noble birth. 
	
Najeed	Highland. 
	
Naji	Safe, survivor 
	
Najib	Intelligent. 
	
Najib, Najeeb	Of noble descent 
	
Najid	Lion, brave 
	
Najih	Successful. 
	
Najjar	Carpenter 
	
Najm	Star, celestial body. 
	
Najm al Din	Star of the faith 
	
Naman	Old Arabic name 
	
Namir	Good, pure, dear 
	
Naqeeb	Leader. 
	
Naqi	Pure. 
	
Naqid	Fault-finder. 
	
Naseef	The just one. 
	
Naseem	Breeze. 
	
Naseer	One who helps. 
	
Nashah, Nashat	Growing up, youth 
	
Nashat	Joy, Cheer. 
	
Nashit	Energetic, active. 
	
Nashwan	Exultant, elated 
	
Nasib	Noble, relative 
	
Nasif	Most just, equitable. 
	
Nasih	Advisor, counselor 
	
Nasim	Fresh air 
	
Nasir	Protector, helper, supporter 
	
Nasir al Din	Protector of the faith 
	
Nasmi	Breeze. 
	
Nasr	Help, victory. 
	
Nasr, Nasser	Victory 
	
Nasri	Of victory 
	
Nasuh	Sincere, faithful 
	
Natiq	Categorical (decision), talker, speaker, rational. 
	
Naushad	Happy. 
	
Naveed	Glad tidings. 
	
Nawaf, Nawwaf	High, lofty 
	
Nawaz	Prince, kind, loving and generous. 
	
Nawfal	Generous; old Arabic name for the sea 
	
Nayab	Rare, Precious. 
	
Nayif, Naif	High, excellent; surplus, abundance 
	
Nazakat	Delicacy. 
	
Nazar	The one who gives. 
	
Nazeef	Clean, neat. 
	
Nazeer	One who warns. 
	
Nazih	Pure, chaste. 
	
Nazih, Nazeeh	Pure, chaste 
	
Nazim	Intelligence , Power. 
	
Nazim, Nazeem	Arranger, adjuster 
	
Nazir	Observer, supervisor. 
	
Nazmi	Arranger, organizer 
	
Nibras	Lamp, light 
	
Nidal	Struggle 
	
Nijad	Tall, dominant 
	
Nimr	Tiger 
	
Nishaaj	Explorer. 
	
Nithar	Sacrifice. 
	
Niyaz	Dedication, Offering. 
	
Nizam	Administration. 
	
Nizar	Old Arabic name 
	
Nizzar	Keen-eyed. 
	
Noman	Men with all blessings of Allah. 
	
Nooh	Name of Prophet. 
	
Noor	Attribute of Allah. 
	
Noorali	Light of Ali. 
	
Nu'man	Blood. 
	
Nuaim, Nuaym	Name of several of the Prophets companions 
	
Nuaym	One of narrators of Hadith. 
	
Nubaid	Bringing Happiness. 
	
Nuh	A Prophet's name. 
	
Nuh, Nooh	A Prophets name (Noah) 
	
Nuhaid, Nuhayd	Big 
	
Numair	Panther 
	
Numan	Blood, red 
	
Nur	Light. 
	
Nur al Din	Brightness of the faith 
	
Nur Firdaus	Light of the Highest Paradise 
	
Nur-ul-Qiblatayn	Light of the two Qibla. 
	
Nuraz	The Treasure Of Noor 
	
Nurdeen	Light of the religion. 
	
Nuri	Shining, brightness. 
	
Nuri, Noori	Shining, brightness 
	
Nusayb	Name of a black slave who fought in the early wars of Islam. 
	
Nusayr	Narrator of Hadith had this name. 
	
Nusrah, Nusrat	Help, support 
	
Obaid	Small Slave 
	
Omar	Long-Lived. 
	
Osama	Lion. 
	
Owais	A companion of the Prophet (S.A.W). 
	
Parvez	Success. Name of a Persian King. 
	
Pervaiz	Breeze. 
	
Qabeel	Son of Sayyidina Aadam. 
	
Qadeer	Powerful, very kind hearted and honest. 
	
Qadi	Judge. 
	
Qadim	Ancient. 
	
Qaim	Rising, Standing, Existing, well-grounded. 
	
	
Qais	Lover. 
	
Qani	Content, Satisfied. 
	
Qanit	Obedient, Submissive, Humble, God-fearing. 
	
Qareeb	Near. 
	
Qaseem	Share, Portion. 
	
Qasid	Messenger. 
	
Qasif	Discover. 
	
Qasim	Divider, distributor 
	
Qatadah	Name of a companion of the Prophet 
	
Qays	Firm. 
	
Qays, Qais	Firm 
	
Quadir	Strong. 
	
Qudamah	Courageous 
	
Qurban	Offering, Sacrifice. 
	
Qusay	Old Arabic name 
	
Qutaybah	A narrator of hadith. 
	
Qutaybah, Qutaibah	Irritable, impatient 
	
Qutb	Leader 
	
Qutuz	NULL 
	
Ra'id	Leader, pioneer. 
	
Raahil	Path guider. 
	
Raashid	Major, Adult, Orthodox, Guided, Intelligent. 
	
Rabah	Gainer, winner 
	
Rabar	A loving and caring person to all. 
	
Rabbani	Divine. 
	
Rabee	Spring. 
	
Rabi	Spring, breeze 
	
Rabi'	Spring, breeze. 
	
Rabiah	Greenery. 
	
Rabit	Binding, Fastening. 
	
Radi	Satisfied, content 
	
Raees	Rich, Wealthy, Chief. 
	
Rafan	Beautiful, graceful. 
	
Rafay	The Exaulter, To Elevate Rank 
	
Rafee	High, High-ranking, cultured, refined. 
	
Rafeek	Friend. 
	
Rafi	Exalting 
	
Rafid	Support 
	
Rafiq	Kind, friend 
	
Raghib	Desiring, willing. 
	
Raghib, Ragheb	Desirous, willing 
	
Raghid	Pleasant 
	
Rahat	Rest, Response. 
	
Raheel	One who shows the way, Fearless or Brave. 
	
Raheesh	Leader, Chief, Rich. 
	
Rahil	Path guider. 
	
Rahim	Merciful 
	
Rahman	Compassionate, merciful; referring to qualities of God listed in the Quran 
	
Rahmat	Mercy. 
	
Raid	Leader 
	
Raif	Merciful, gentle 
	
Raihan	Heavens' Flower. 
	
Rais	Captain 
	
Raja	Hope 
	
Rajaa	Hope. 
	
Rajab	Seventh month of the Muslim lunar calendar 
	
Raji	Hoping, full of hope 
	
Rajih	Having the upper hand, more acceptable 
	
Rakhshan	Dazzling. 
	
Rakin	Respectful, firm, confident 
	
Ramadan	Ninth month of the Muslim lunar calendar; month of fasting 
	
Rameez	Symbol. 
	
Rami	Marksman 
	
Ramih	Arcturus (brightest star in constellation Bootes) 
	
Ramin	Who rescues the people from hungry and pain. Brings Joy into peoples life 
	
Ramiz	Honored, respected 
	
Ramzi	Symbolic 
	
Rani	To gaze, gazing 
	
Raonar	Lustre. 
	
Raquib	Most watchful. 
	
Raseem	One who designs. 
	
Rashad	Integrity of conduct, maturity, wisdom 
	
Rashdan	Guidance, rectitude. 
	
Rasheed	Rationale, Prutend, Intelligent, Rightly-guided. 
	
Rashid	One of good council; rightly guided, wise, having true faith 
	
Rasil	Messenger 
	
Rasin	Composed 
	
Rasmi	Formal, official 
	
Rasool	Name of the nabi. 
	
Rasul	Messenger 
	
Ratib	Regular, arranger 
	
Rauf	Compassionate 
	
Rawahah	Departure, Fragrance, ease. 
	
Rawdah	Garden Meadow, Paradise. 
	
Rawh	Refreshment, Rest. 
	
Rayhan	Sweet basil; favored by God 
	
Rayn	It is the name of a gate of the heaven. 
	
Rayyan	Luxuriant; one of the gates of paradise 
	
Raza	Handsome 
	
Razeen	Sedate, Slemn, Grave, Sober-Minded. 
	
Razin	Composed, subtle 
	
Reda, Rida, Ridha	(In Gods) favor; contentment, satisfaction 
	
Rehan	King 
	
Reza	Wish. 
	
Riaz	Garden, devotion. 
	
Ridha	Contentment. 
	
Ridwan	Acceptance, satisfaction; name of the keeper of the gates of Heaven 
	
Rifa'ah	Dignity. 
	
Rihab	Vastness 
	
Risay	The Risk, Black Rose, Lovest One, The One 
	
Riyad	Gardens. 
	
Riyad, Riyadh	Gardens 
	
Riyasat	Rule, Dominion. 
	
Rizq	Subsistence, blessing of God 
	
Rizwan	Peon of Paradise. 
	
Robeel	Flight. 
	
Roshan	Bright, Shining. 
	
Rowel	Flower. 
	
Ruhi	Spiritual 
	
Rukanah	Firm, Solid. 
	
Rushd	Maturity, wisdom, sensible conduct 
	
Rushdi	Mature, wise 
	
Ruwaid, Ruwayd	Walking gently 
	
Ruwayfi	Exalted. 
	
Sa'd	Felicity. 
	
Sa'dan	Happy, fortunate. 
	
Sa'id	Happy, fortunate. 
	
Sa'im	Fasting. 
	
Sa'ir	Walking, going on foot. 
	
Sa'irah	Walking. 
	
Sa'ood	Fortunate, Happy. 
	
Saad	Good luck 
	
Saadah	Happiness 
	
Saadat	Blessing, Honour. 
	
Saafir	Ambassador, handsome. 
	
Saaqib	Star. 
	
Sab	Lion 
	
Sabahat	Beauty, Grace, Handsomeness. 
	
Sabeeh	A narrator of Hadith. 
	
Sabih, Sabeeh	Beautiful, pleasant, fond 
	
Sabir	Patient. 
	
Sabir, Sabeer	Patient, persevering 
	
Sabri	Of patience, perseverence 
	
Sabur	Patient, perservent. 
	
Saburah	A narrator of Hadith. 
	
Sad	Good luck 
	
Sad al Din	Good of the Faith 
	
Sadad	Right thing to do, lucky hand 
	
Sadaqat	Truth. 
	
Sadeed	Relevant, Pertinent. 
	
Sadeem	Haze, Mist. 
	
Sadid	Relevant, correct, right 
	
Sadiq	Sincere, truthful 
	
Sadit	Hard working and strong. 
	
Sadun	Happy 
	
Saeed	Blissful, auspicious. 
	
Saeed, Said	Happy 
	
Safeenah	Name of an Ahl As-Suffah. 
	
Safeer	Emissary. 
	
Saffar	An authority of Hadith. 
	
Safi	Pure, clear 
	
Safiy	Best friend 
	
Safiy al Din	Best friend of the faith 
	
Safiy-Allah	Allah's chosen one. 
	
Safiyy	Chosen One. 
	
Safuh	Forgiving 
	
Saful Islam	Sword of Islam. 
	
Safwah, Safwat	The best, the chosen 
	
Safwan	Rock, solid, pure 
	
Sagheer	Small, short. 
	
Sahab	Cloud. 
	
Saheed	Lucky, Blissful 
	
Saheim	Warrior. 
	
Sahib	Companion 
	
Sahil	Guide. 
	
Sahir	Wakeful 
	
Sahl	Easy to deal with 
	
Sahm	Arrow, dart. 
	
Sahmir	Entertaining companion. 
	
Saib	Appropriate, correct 
	
Saif	Sword. 
	
Saif al Din	Sword of the faith 
	
Saif, Sayf, Seif	Sword (of religion) 
	
Saiful Azman	Sword of dream. 
	
Saji	A scholar had this name. 
	
Sajid	One who worships God 
	
Sajjad	One who worships a lot 
	
Sakhawat	Generosity, liberality, open-handness. 
	
Sakhr	Rock 
	
Sakhrah	Rock(s). 
	
Salaahddinn	The righteousness of the faith. 
	
Salaam	Peace. 
	
Salah	Righteousness 
	
Salah al Din	Righteousness of the Faith; name of the Muslim leader who liberated Jerusalem from the Crusaders 
	
Salam	Peace. 
	
Salamah	Safety 
	
Salamat	Safety. 
	
Salar	Leader. 
	
Saleem	Sound, Unimpaired, Sane, Sincere. 
	
Saleh, Salih	Good, right; a Prophets name 
	
Salif	Previous, Former. 
	
Salih	Safe, whole, flawless. 
	
Salik	Passable, unobstructed. 
	
Salim	Secure, free. 
	
Salim, Saleem	Safe, healthy, whole, flawless 
	
Salman	Healthy, safe, wholesome; name fo the first Persian to embrace Islam 
	
Salsaal	Pure Water. 
	
Salsal	Pure Water. 
	
Salt	A narrator of Hadith. 
	
Sameer	Entertainer. 
	
Sami	High, lofty, elevated 
	
Samih	Forgiver 
	
Samir	Entertaining companion. 
	
Samir, Sameer	Entertaining companion 
	
Samit	Quiet. 
	
Samman	Grocer 
	
Sanaullah	Worshiper of Allah. 
	
Sanawbar	A cone-bearing tree, fir, Pine. 
	
Saqer	Falcon. 
	
Saqib	Shining Star. 
	
Saqr	Falcon 
	
Sarab	Mirage. 
	
Sarfaraz	King. 
	
Sarfraz	Person sitting at a high place. 
	
Sarim	Lion, brave, big hearted 
	
Sariyah	Clouds at night; name of a companion of the Prophet 
	
Sarmad	Eternity. 
	
Sarosh	Angel 
	
Sarwar	Chief, leader, Joy, Delight. 
	
Sati	Shining, bright 
	
Saud	Fortunate 
	
Sawa	Equal, same. 
	
Sawad	Blackness, Skill. 
	
Sawlat	Influence, commanding, personality, awe. 
	
Sawwaf	Wool Stapler, Wool Dealer. 
	
Sayf	Sword. 
	
Sayfiyy	Concerning sword. 
	
Sayhan	Flowing. 
	
Sayid	Lord, Master. 
	
Sayyar	Mobile, Constantly on the move. 
	
Sayyid	Master 
	
Seema	Mien, Expression, Countenance. 
	
Seif	Sword. 
	
Shaaf	One who gives health. 
	
Shabaan	Islamic Month. 
	
Shabab	Youth 
	
Shabah	Resembling. 
	
Shaban	Eighth month of the Muslim lunar calendar 
	
Shabb	Young. 
	
Shabbeer	Appellation of Imam Husayn (R.A). 
	
Shabeeh	Resembling. 
	
Shabib.	A scholar who wrote about Quran. 
	
Shad	Happy. 
	
Shadab	Fresh, evergreen. 
	
Shadeed	Lover. 
	
Shadi	Singer, enchanter 
	
Shadin	Fawn, young deer 
	
Shafaat	Recommendation. 
	
Shafee	Intercessor. 
	
Shafi	Mediator 
	
Shafin	He who cures 
	
Shafiq	Compassionate, tender. 
	
Shafiq, Shafeeq	Kind, compassionate, tender 
	
Shafiulla	Compassionate of Allah or Purity of Allah. 
	
Shafqat	Affection. 
	
Shagufta	Blooming, Happy. 
	
Shah	King. 
	
Shahadat	Witness, Evidence. 
	
Shaharyar	King 
	
Shahbaz	Falcon. 
	
Shaheem	Intelligent 
	
Shaheen	Falcon. 
	
Shaheer	Well-Known. 
	
Shahid	Witness 
	
Shahin	Hawk 
	
Shahir	Well known, famous 
	
Shahnawaz	Brave. 
	
Shahrukh	Concerning, monarchy. 
	
Shahzad	King's son. 
	
Shahzaib	Crown of a king, like a king. 
	
Shahzor	Extreme Power. 
	
Shairyaar	Friendship. 
	
Shajee	Bold, Courageous. 
	
Shakeel	Handsome, Comely. 
	
Shakib	Present, gift, reward 
	
Shakir	Thankful 
	
Shallal	Waterfalls. 
	
Shamal	Wind that comes from the north 
	
Shamas	Sun. 
	
Shameem	Fragrance. 
	
Shamel	Comprehensive, complete. 
	
Shamil	All comprehensive 
	
Shamim	Fragrant 
	
Shams al Din	Sun of the faith 
	
Shams-Ul-Haq	Appellation given to Indian and Pakistani Scholars. 
	
Shamshad	Box-tree. 
	
Shamsheer	The sword of honors. 
	
Shamsideen	Sun of religion. 
	
Shan	Dignity, Splendour. 
	
Shaqeeq	Real brother. 
	
Sharaf	Honor 
	
Sharafat	Nobility. 
	
Sharaheel	A narrator of Hadith. 
	
Shareef	The good. 
	
Shareek	Associate. 
	
Sharif	Honest, noble, distinguished. 
	
Sharif, Shareef	Honest, honorable, noble, distinguished 
	
Shariq	Radiant, Bright. 
	
Sharique	Sunrise. 
	
Shaukat	Grandeur. 
	
Shawaiz	Speak melodious. 
	
Shawqi	Affectionate 
	
Shayaan	Intelligent. 
	
Shayan	Praised 
	
Shaybah	Grey-haired, aged. 
	
Shazad	Prince. 
	
Shazeb	Decorated king. 
	
Shehroze	King of Roses. 
	
Shehryaar	Sovereign. 
	
Shehzaad	Prince 
	
Sheraz	Loving, Caring, Daring. 
	
Shibli	Was a great Scholar and writer. 
	
Shihab	Flame, blaze 
	
Shihab al Din	Star of the Faith 
	
Shihad	Honey 
	
Shiraz	Sweet. 
	
Shoaib	A Prophet's name. 
	
Shu'aa	Beams, Rays. 
	
Shuaib, Shuayb	A Prophets name 
	
Shuayb	A Prophets name. 
	
Shuja	Brave, bold, Valour. 
	
Shukri	Thankfulness 
	
Shumayl	Complete 
	
Shuneal	Traveller. 
	
Shurahbeel	A narrator of Hadith. 
	
Shurayh	A narrator of Hadith. 
	
Shuraym	Split, Cleavage. 
	
Siddiq	Truthful, upright 
	
Sifet	Quality. 
	
Sikandar	Name of a famous Sovereign. 
	
Silah	Arms. 
	
Simak	Arcturus (Star). 
	
Sinan	Spearhead 
	
Siraj	Lighted torch 
	
Siraj al Din	Light of the faith 
	
Siwar	Bracelet, Arm-ring. 
	
Sofian	Devoted 
	
Sohaib	Reddish or Sandy (Hair). 
	
Sohail	Gentle, ease; name of star. 
	
Subhan	Holy. 
	
Subhi	Early morning 
	
Sufyan	Old Arabic name 
	
Suhaib, Suhayb	Of reddish hair or complexion; name of the first Roman to embrace Islam 
	
Suhail, Suhayl	Gentle, easy; the name of a star 
	
Suhaim, Suhaym	Arrow 
	
Suhayb	A companions name. 
	
Suhayl	Canopus (Star). 
	
Suheb	Love. 
	
Sulaiman	A Prophets Name. 
	
Sulaiman, Sulayman	A Prophets name (Solomon) 
	
Sulayk	Traveller, Walker. 
	
Sulayman	Name of a Prophet. 
	
Sultaan	Authority. 
	
Sultan	Sultan, king 
	
Sumayya	Matyr of Islam. 
	
Sumrah	Brownness 
	
Suraqah	Name of a companion of the Prophet 
	
Surayj	Name of an authority of Hadith. 
	
Surur	Joy, happiness. 
	
Suud, Suoud	Good luck 
	
Suwaybit	Roof over path, alley between houses. 
	
Suwayd	Black. 
	
Syed	Always in control. 
	
Taban	Resplendent, Glittering. 
	
Tabish	Heat, Brilliancy. 
	
Taha	Name of a Surah in the Quran. 
	
Tahawwur	Rashness. 
	
Taheem	Pure. 
	
Tahir	Pure, clean, chaste, modest 
	
Tahoor	Purity. 
	
Tahseen	Acclaim, appreciation. 
	
Tahsin	Beautification 
	
Taim Allah, Taym Allah	Servant of God 
	
Taimur	Iron. 
	
Taj	Crown 
	
Taj al Din	Crown of the faith 
	
Tajammal	Beautiful. 
	
Tajammul	Dignity, Magnificence, Pomp. 
	
Tajudinn	Crown of religion. 
	
Talal	Nice, admirable 
	
Talat	Countenance. 
	
Talha	A name of Tree. 
	
Talhah	Kind of tree. 
	
Tali	Rising, Ascending, Going up. 
	
Talib	Seeker (of truth) 
	
Tamam	Generous 
	
Tamanna	Wish, Desire. 
	
Tameem	Perfect, complete. 
	
Tameez	Discretion, sense, manners. 
	
Tamim	Strong, complete 
	
Tamir	Rich; one who owns date palm trees 
	
Tamkeen	Dignity, Gravity. 
	
Tammam	Perfection, strength 
	
Tanim	Wave of the Sea, Rythem. 
	
Tanveer	Rays of light. 
	
Tanwir	Enlightening. 
	
Taqiy	Devout, God fearing 
	
Taqiyy	Pious, Righteous. 
	
Tarannum	Singing. 
	
Tarif, Tareef	Rare, uncommon 
	
Tariq	Name of a star 
	
Tasadduq	Giving Alms, Charity, Sacrifice. 
	
Tasawwar	Idea, conception. 
	
Taseen	A name of the Prophet (S.A.W). 
	
Taslim	Submission 
	
Tasneen	A heavenly fountain. 
	
Tawfeeq	Divine help or guidance, enabling, inner motivation. 
	
Tawfiq	Success (granted by God), reconciliation 
	
Tawhid	Believing in one God 
	
Tawoos	Peacock. 
	
Tawseef	Praise. 
	
Taymullah	Servant of God 
	
Taymur	Brave strong. 
	
Taysir	Facilitation (granted by God) 
	
Tayyab	Clean 
	
Tayyib	Good or delicate 
	
Tazeem	Honor, Respect. 
	
Tha'labah	A narrator of hadith. 
	
Thabit	Firm 
	
Thaman	Price, Worth. 
	
Thamar	Fruit, Outcome. 
	
Thamer, Thamir	Fruitful, productive 
	
Thaqaf	To surpass in skill. 
	
Thaqib	Shooting Star 
	
Tharwat	Wealth, Fortune, riches. 
	
Thauban	Two garments. 
	
Thawab	Reward 
	
Thawban	Name of a companion of the Prophet 
	
Thayer	Rebel. 
	
Thumamah	Millet (Plant). 
	
Tihami	A title of the Prophet (S.A.W). 
	
Tobias	Born with a Star. 
	
Tooba	Good news. 
	
Tufayl	Baby. 
	
Tulayb	Concerning a) seeker, or one eho covets. 
	
Turhan	Of mercy. 
	
Ubadah	Worship. 
	
Ubaid	Faithful 
	
Ubaidah, Ubaydah	Servant of God 
	
Ubayd	Worshipper. 
	
Ubaydullah	Servant of Allah. 
	
Ubayy	One with high self esteem 
	
Udail, Udayl	Old Arabic name 
	
Uday	One who runs fast 
	
Uhban	Name of Prophet (S.A.W)'s name. 
	
Ulfat	Love, Affection, Familiarity, Intimacy. 
	
Umair	Intelligent. 
	
Umar	Name of the second Caliph. 
	
Umar, Omar	Name of the second Caliph 
	
Umarah	Old Arabic name 
	
Umayr	Old Arabic name. 
	
Umayr, Umair	Old Arabic name 
	
Umayyah	Famous Arabian tribe 
	
Umran	Prosperity. 
	
Unays	Smaller form of Anas. 
	
Uqbah	End of everything. 
	
Urfee	Name of popular Poet. 
	
Urooj	Ascension, Mounting Rising. 
	
Urwah	Support, handle 
	
Usaim, Usaym	lion cub 
	
Usama, Usamah	Description of a lion 
	
Usamah	Description of a lion. 
	
Usayd	Little lion. 
	
Usman	Name of the third Caliph. 
	
Utbah	Old Arabic name 
	
Uthal	Name of a mountain 
	
Uthman	Name of tht third Caliph 
	
Uwayam	A float, buoyant. 
	
Uzair	Name of a Prophet. 
	
Uzayr	Precious. 
	
Waa'il	One Who Returns For Shelter. 
	
Waddah	Bright, brilliant 
	
Wadi	Calm, peaceful 
	
Wadid	Favorable, devoted, fond 
	
Wafa	Faithfulness, fidelity. 
	
Wafi	Faithful, loyal. 
	
Wafiq	Successful. 
	
Wafiq, Wafeeq	Successful 
	
Wahab	Giving 
	
Wahb	Giving. 
	
Wahban	(related to Wahb). 
	
Waheed	Unique, One of its kind. 
	
Wahhab	To give, to donate 
	
Wahhaj	Glowing, incandescent. 
	
Wahib	Liberal donor. 
	
Wahid	Singular, exclusive, unequalled 
	
Wail	Coming back (for Shelter); one of the companions of the Prophet 
	
Waiz	Preacher, Sermoniser. 
	
Wajahat	Commanding, Personality, Dignity. 
	
Wajdi	Of strong emotion, passion and love 
	
Wajeeh	Commanding Personality. 
	
Wajid	Smooth land 
	
Wajih	Noble, notable, distinguished 
	
Wakalat	Advocacy, Agency. 
	
Wakeel	Agent, Representative. 
	
Wakil	Lawyer 
	
Waleed	Newborn Child. 
	
Wali	Guardian. 
	
Walid	Newborn child. 
	
Walid, Waleed	Newborn child 
	
	
Walif	Befriending 
	
Waliy al Din	Supporter of the faith 
	
Waliy Allah	Supporter of God 
	
Waqaar	Self-respect. 
	
Waqar	Dignity, sobriety 
	
Waqas	Warrior. 
	
Waqqas	Old Arabic name 
	
Ward	Blossoms, flowers 
	
Wasay	Unlimited, All Encompassing, Boundless. 
	
Waseem	Handsome. 
	
Wasif	Describer 
	
Wasil	Considerate, inseperable friend 
	
Wasim	Good looking. 
	
Wasim, Waseem	Graceful, good looking 
	
Watheq	Firm, reliable, confident. 
	
Wazir	Minister 
	
Wildan	Boy in heaven. 
	
Wisam	Badge, Logo, like coat of Arms. 
	
Yafi	A narrator of hadith. 
	
Yaghnam	A narrator of hadith. 
	
Yahya	A Prophets name (John) 
	
Yaman	Good tidings 
	
Yameen	Oath, right hand, right wing (of the army). 
	
Yaqeen	Belief. 
	
Yaqoot	Precious stone. 
	
Yaqub	A Prophets name (Jacob) 
	
Yar	Friend. 
	
Yasar, Yasser	Wealth, comfort, ease 
	
Yaseen	YASIN, ALIF LAAM MEEM, HA MEEM AIN SEEN KAAF are all Huroof-e-Muqataat. Only Allah or His Prophet know the meaning of these haroof, but all these huroof are the most precious words for a muslim. 
	
Yasin, Yaseen	The two opening letters of Surah 36 in the Quran; one of the Prophets names 
	
Yasir	Wealthy 
	
Yathrib	Former name of the city of Madinnah. 
	
Yawar	Helping. 
	
Yazan	Od Arabic name 
	
Yazid, Yazeed	God will increase, enhance 
	
Youssef, Yusef, Yusuf	To increase (in power and influence); a Prophets name (Joseph) 
	
Yuhannis	The name of a freed salve of Zubair. 
	
Yunus	A Prophet's Name. 
	
Yunus, Yoonus	A Prophets name (Jonah) 
	
Yushua	God saves 
	
Yusr	Ease, Convenience. 
	
Yusri	Well to do, wealthy 
	
Yusuf	A Prophets name (Joseph) 
	
Zaeem	The leader. 
	
Zafar	Victory 
	
Zafir	Victorious 
	
Zaheer	Bright and shining. 
	
Zahid	Self denying, abstentious, ascetic 
	
Zahir	Bright, shining, flowery 
	
Zaid, Zayd	Increase, growth, abundance 
	
Zaigham	Lion. 
	
Zaighum	Lion, Powerful. 
	
Zaim	Brigadier General 
	
Zain	Friend, beloved. 
	
Zain, Zayn	Beauty 
	
Zakar	Handsome, Kind hearted. 
	
Zakariya	Name of a Prophet (A.S). 
	
Zakariyya	A Prophets name (Zakaria) 
	
Zaki	Intelligent, pure, chaste. 
	
Zaki, Zaky	Pure 
	
Zakir	Someone who believes in Allah, faith. 
	
Zakwan	Intuitive 
	
Zaman	Time, destiny. 
	
Zameer	Conscience. 
	
Zamil	Friend, collegue. 
	
Zarar	Brave, Courageous. 
	
Zarif	Nice, graceful, humorous 
	
Zaroon	Visitor. 
	
Zarrar	A great muslim warrior. 
	
Zayan	Bright. 
	
Zayd	In abundance, plentiful. 
	
Zebadiyah	Allah's gift. 
	
Zeeshan	A high standard. 
	
Ziad, Ziyad	Super abundance 
	
Ziaud	Splendor, light. 
	
Ziyad	Abundance. 
	
Zohair	Best friend of the last prophet (S.A.W). 
	
Zubair	Proper Name. 
	
Zubair, Zubayr	Strong, powerful, smart 
	
Zubayr	It's a proper name, a Sahabas' name and the youngest fighter in Al Islam. 
	
Zuehb	Clever Minded. 
	
Zufar	Name of Imam Abu Hanifah's disciple. 
	
Zuhair, Zuhayr	Bright, having flowers 
	
Zuhayr	Bright. 
	
Zuhoor	Appearance, Manifestation. 
	
Zulaym	A narrator of Hadith. 
	
Zulfaqar	Sword that the Prophet (S.A.W) gave to Sayyidina Ali. 
	
Zulfiqar	Sword name of Hazart Ali. 
	
Zunnoon	Appellation of Prophet Yunus (A.S). 
	
Zuti	Name of the grandfather of Imam Abu Hanifah. 
	
	

