

THE MOST BEAUTIFUL ATTRIBUTES OF DIVINITY

وَلِلَّهِ الْأَسْمَاءُ الْحُسْنَىٰ فَادْعُوهُ بِهَا

ASMAA UL HUSNA

The most beautiful names (of Allah)

“Say (O Muhammad): Call upon Allah or call upon the Merciful, whichever you call upon, He has the best names.....”

Suratu Bani Israil 17:110

The word Allah in the Qur’an is the name of an essence of His 99 beautiful names and qualities like Merciful, Kind, Knowing.....

Whatever little information the human being can get about Allah can only be acquired through His names. Otherwise, we have no access.

Allah's attributes are utterly separate from ours and cannot be examined through a comparison with our attributes. For example, when we boast of our knowledge, we are not one and identical with our knowledge. During infancy there was no trace of learning or knowledge in our beings, but later we gradually acquired a certain amount of knowledge by learning. The attribute of knowledge is an accident and our essence is a substance; each is independent of the other. But the case of the divine attributes is fundamentally

different. When we say that Allah is all-knowing, what we mean is that He is the source of knowledge: the attribute is not something other than the entity it describes although it is conceptually distinct. In reality, His attributes are identical with His essence; for His essence does not constitute a substance to which accidents might adhere. He is absolute being, identical with knowledge, power, life, stability and realization; He is not subject to any mental or external limit or restriction.

Our whole word in essence is a name of Allah because nothing which exists can come into existence automatically. These qualities and Names are therefore an infra-structure for human akhlaq because in Islam, the human being is the representative of Allah. The Prophet (pbuh) has said:

“Adopt the akhlaq of Allah”

In the same way, in order to arrive at the ideal society of the Qur’an, we must build our society with the Divine Qualities.

The human being in social life needs peace in his life and As-Salaam – Peace is one of the Names of

Allah. A person also needs kindness and forgiveness for wellbeing in individual life as well as in society and Ar-Rahmaan and Ar-Raheem are two of His names.

Society likewise in order to attain solidarity, power and confidence needs eiman -faith. Al-Mu'min -The believer is one of the qualities of Allah.

In order to attain control over our affairs and independence we must develop strength within ourselves. Al-Qawiyyu -The Powerful and Al-Ghaniyyu -The Independent (rich) are two more of His Qualities.

The human being and human society is distinguished by having creative ability, and inventiveness. Al-Khaliqu - The Creator, Al-Baariu –The Originator, Al-Musawwiru –The Fashioner are among Allah's other Names and Qualities.

If you were to play tennis, you would not go onto the court with bedroom slippers. Similarly, we have to learn and apply the right name and thus the right akhlaq in the appropriate situation.

All the Asmaaul Husna - qualities can be reflected in our souls individually and our society be filled

with peace, purity, kindness, faith, confidence, honesty, trust, knowledge, awareness, dignity and might.

Each name of Allah is a Dua in itself. When reciting any one of His beautiful Names, ponder over them and try to apply them to your life.

ALLAH

The name 'Allah' solely belongs to the One and Only God. It combines all His names – attributes and needs no introduction from others, whilst the other names are recognised when added to the name Allah. 'Allah' is not given to anyone other than Him, nor should it be ever used for anyone besides Him. It means 'One Who deserves to be loved' and 'into whom everyone seeks refuge'. Unlike the word God which can be made into Gods and Goddess, there is no feminine of the word Allah and neither is there a plural.

Suratul Ikhlas sums up the concept of Allah in a nutshell.

(I begin) in the name of Allah, the Kind, the Merciful.

1. Say ! He Allah is One.
2. Allah is He on Whom all depend.
3. He does not give birth and neither was He given birth to.
4. And none is like Him.

This sura was revealed to the Holy Prophet (pbuh) in Makka when the Jews were continuously asking him to describe the identity of Allah. As an answer to their queries this sura was revealed. It is said that one third of the Qur'an is an explanation of this very principle. Perhaps that is why the Prophet (pbuh) has said that the recitation of this sura once carries the thawaab of reciting one third of the Qur'an.

In this sura Allah uses the word **ahad** as opposed to wahid to depict his **oneness**. Wahid is the numerical digit 'one' in Arabic which is divisible and can also be preceded and followed by other numbers. **Ahad** depicts one in the sense of the absolute one which can neither be divided, multiplied, preceded or followed.

In the beginning of the sura Allah denies the view of the mushrikeen who believe in more than one God or associate partners to God. He then denies the views of the Kuffar who view that God is in need. Finally the view of the Christians and the Jews is denied in their thinking that God has a son or progeny.

In Suratush Shu'ara, Prophet Ibraheem (pbuh) introduces Allah as:

“..Who created me, and it is He who guides me,
And Who feeds me and provides me with drink,
And when I am ill, He heals me,
And Who causes me to die and then gives me life
(Again),
And Who, I hope, will forgive me my faults on the
day of judgement.”

Suratush Shuara 26:78-82

Name	Meaning	Benefits of recitation
ALLAH الله		Recite it as many times as possible for fulfilment of hajat.
Ar-Rahman 1 الرَّحْمَنُ	The Merciful	Repeat Ya Rahman 100x after wajib salaa to develop a good memory, keen awareness and be freed of a heavy heart.
Ar-Rahim 2 الرَّحِيمُ	The Compassionate	Repeat Ya Rahim 100x after Salatul Fajr for friendship. Recite 100x after every salaa for safety from calamities.
Al-Malik 3 الْمَلِكُ	The King/ Sovereign	Recite Ya Malik frequently and you may be treated with respect by others. Read after noon for abundant wealth. Prophet Khidr taught dua "Allahumma atal Malikul Haqq. Allazhiy laa ilaaha illaa anta. Ya Allahu, Ya Salaamu, Ya Shaafiy" followed by Ya Shaafiyal Quloob" 3x

Name	Meaning	Benefits of recitation
Al-Quddoos 4 الْقُدُّوسُ	The Holy	Recite Ya Quddoos at sunset for expansion of the heart. Also recite to free heart from thoughts that cause trouble, worry and pain.
As-Salaam 5 السَّلَامُ	The Flawless	Recite Ya Salaam 100x to regain health. Recite 160x and blow on sick person for shifa.
Al-Mu'min 6 الْمُؤْمِنُ	The Giver of Faith	Recite Ya Mu'min to be freed from the harm of the ego. Recite 36x when faced with danger and hostility. Write on paper and keep for safety.
Al-Muhaymin 7 الْمُهَيِّمِ	The Guardian	Recite Ya Muhaymin after wudhoo 115x for inner illumination. Recite 5000x for 7 days for success.

Name	Meaning	Benefits of recitation
Al-Azeez 8 الْعَزِيزُ	The Incomparable	Recite ya 'Azeez for forty days between wajib salaa, for independence. Recite 115x for acquaintance with the unseen.
Al-Jabbar 9 الْجَبَّارُ	The Compeller	Recite Ya Jabbar 21x each time and you should not be compelled to do anything. Recite for safety against tyrant. If engraved on a ring it will enhance presence in front of others.
Al-Mutakabbir 10 الْمُتَكَبِّرُ	The Proud	Begin every act with Ya Mutakkabir for successful completion. Recite 10x before intimacy for a righteous child.
Al-Khaliq 11 الْخَالِقُ	The Creator	Recite ya Khaliq at night to act for His sake. If recited at night angels will pray till the end of the night.

Name	Meaning	Benefits of recitation
Al-Baari' 12 الْبَارِئُ	The Maker of Perfect Harmony	Recite ya Baari' frequently and hard work should become easy. For conceiving fast for 7 days and break fast with 'Ya Khaaliq, Ya Baari', Ya Musawwiru' 21 times
Al- Musawwir 13 الْمُصَوِّرُ	The Shaper of Unique Beauty	Recite Ya Musawwir frequently and hard work should become easy.
Al-Ghaffar 14 الْغَفَّارُ	The Forgiver	Recite to subdue anger. Recite 100x after Salatul Jumua' for forgiveness of previous week's faults.
Al-Qahhar 15 الْقَهَّارُ	The Subduer	Recite Ya Qahhar 100x after fajr salaa to overcome your enemy. Repeat Ya Qahhar frequently, to gain inner peace and be freed from being wronged by another.

Name	Meaning	Benefits of recitation
Al-Wahhab 16 الْوَهَّابُ	Bestower	Repeat Ya Wahhab 7x at midnight for dua to be answered. If you have a desire, or cannot earn enough, repeat Ya Wahhab for three or seven nights 100x after a two rakat midnight salaa. For hajat, do 3 sajdahs in the courtyard of a masjid or your home and repeat Ya Wahhab 100x.
Ar-Razzaq 17 الرَّزَّاقُ	Provider	Repeat Ya Razzaq 10x facing qiblah and then 10x in other 3 directions to remove poverty. Repeat 545x for increased sustenance. Go into seclusion and repeat 1000x to meet Prophet Khidr. Write and hang in workplace to be successful. Recite 100x after Salatul Jumua' if stressed and depressed.

Name	Meaning	Benefits of recitation
Al-Fattah 18 الْفَاتِحُ	Opener	With hands on your chest, repeat ya Fattah 70x after Salatul Fajr for the heart to be free of rust and be opened, given victory over the ego and be purified.
Al-'Aleem 19 الْعَلِيمُ	Knower	Recite ya 'Aleem 100 times after every wajib salaa for intuition. For hidden knowledge, do sijda on Friday night and say ya 'Aleem 100 times. Recite ya 'Aleem for the heart to be illuminated. For haajat, go outside, pray 2 rakat salaa and then recite ya 'Aleem 1000 times.
Al-Qabidh 20 الْقَابِضُ	Constrictor	For 4 days write Ya Qabidh on a piece of bread with your finger and eat it to be safe from hunger, thirst, pain and the punishment of the grave. Recite 903x for safety from tyranny.

Name	Meaning	Benefits of recitation
Al-Basit 21 الْبَاسِطُ	Expander	Recite frequently for peace of mind, freedom from stress, and to gain love and respect. Recite ya Basitu 10x after Salatul Fajr with open hands, and pass over face for self sufficiency. Ism of the angel Israfeel.
Al-Khafidh 22 الْخَافِضُ	Abaser	Fast for three days and on the fourth day, recite Ya Khafidh 70,000 times in a gathering and you should be free from harm. Recite 10x every day for honour.
Ar-Rafi' 23 الرَّافِعُ	Exalter	Recite Ya Rafi' 100x on Thursday and Sunday night to attain a higher sense of honour, richness and merit.
Al-Mu'izz 24 الْمُعِزُّ	Honourer	Repeat Ya Mu'izz 140 x after Maghrib salaa on Sunday and Thursday to develop dignity in eyes of others and fear no one but God.

Name	Meaning	Benefits of recitation
Al-Muzhill 25 الْمُذِلُّ	The Dishonourer	Recite Ya Muzhill 75 times when you sense harm from a jealous person. If you go to sijda and say, "Oh God save me from the oppression of so and so..." and you should be safe.
As-Sami' 26 السَّمِيعُ	The All Hearing	Recite Ya Sami' 500x after Zhuhr salaa for hajaj. Recite so that one's words have a greater effect
Al-Baseer 27 الْبَصِيرُ	The All Seeing	Recite 100x Ya Allahu, Ya Baseer before Salatul Jumua' for success in any task. Recite Ya Baseer 100x after Salatul Jumua' to raise esteem, strength in eyesight and illumination of heart
Al-Hakam 28 الْحَكْمُ	The Arbiter	Recite Ya Hakam on Thursday night in the middle of the night frequently to know the hidden meanings in things.
Al-'Adl 29 الْعَدْلُ	The Just	Write ya 'Adl on a piece of bread on Thursday night for obedience.

Name	Meaning	Benefits of recitation
Al-Lateef 30 اللَّطِيفُ	The Subtle	Recite Ya Lateef 129x when stressed or depressed. Recite "Allahu Lateefun bi 'ibaadihi yarzuku manyashaau wa huwal Qawiiyyul 'Azeez" (12:100) 9x daily for ease. Recite 133x for abundance in sustenance. After 2 rakaats salaa recite it 11x for deliverance from poverty, illness, sickness, loneliness and misery.
Al-Khabir 31 الْخَبِيرُ	The Aware	Recite Ya Khabir frequently to be freed of bad habits. Recite it for 7 days to perceive hidden secrets.
Al-Haleem 32 الْحَلِيمُ	The Forbearer	Recite 88x for subsidence of anger. Write ya Haleem on a piece of paper and place where you plant something to preserve it from harm. Recite on an apple and give to spouse who has fallen out of love to restore affection. Recite on water for plants for better growth.

Name	Meaning	Benefits of recitation
Al-'Azheem 33 الْعَظِيمُ	The Magnificent	Recite ya 'Azheem frequently to develop respect among people. Recite 100x for success and protection from harm of enemies.
Al-Ghafur 34 الْغَفُورُ	The Concealer of Faults	Recite Ya Ghafur frequently for headaches, fever or temporary despair and despondency. Recite 100x after Salatul Jumua' for relief from a heavy heart due to sins and forgiveness of the sins.
Ash-Shakur 35 الشَّكُورُ	The Rewarder of Thankfulness	Repeat Ya Shakur 41x on water and wash your face to lighten a heavy heart and maintain composure. Recite 41x for any difficulty.
Al-'Ali 36 الْعَلِيُّ	The Highest	Constant recitation improves conditions – poor becomes richer, troubled becomes at peace..... If faith is low repeat Ya 'Ali frequently. 41x for relief from difficulty.

Name	Meaning	Benefits of recitation
Al-Kabeer 37 الْكَبِيرُ	The Greatest	If someone has lost his job or been demoted unjustly or has debts which cannot be paid – fast for 7 days and recite – Yaa Kabeeru antallazhee laa tahdil ‘uqulu liy wasfi ‘azhamatihi 1000x. Recite 232x over food and give to couple having marital problems
Al-Hafeezh 38 الْحَفِيزُ	The Preserver	Recite ya Hafeezh 16x a day for protection from calamities.
Al-Muqheet 39 الْمُقَيِّتُ	The Maintainer	Recite and write 7x over water –drink from the water during a journey for strength to bear the difficulties of travel. If someone is ill-mannered, repeat Ya Muqheet several times into a glass of water and give it to the person to drink. Recite 7x on water for fulfilment of hajjat.

Name	Meaning	Benefits of recitation
Al-Haseeb 40 الْحَسِيبُ	The Reckoner	Repeat ya Haseeb 70x on Thursday for seven days and nights and the 71st time say, "Allah al-Haseeb," "God is my Reckoner," and you should be freed from fear of being robbed, or the jealousy of another or being harmed. Write on bottle of colicky child.
Al-Jaleel 41 الْجَلِيلُ	The Majestic	Write Ya Jaleel on a piece of paper with saffron and musk ink. Wash the paper and drink self steem.
Al-Kareem 42 الْكَرِيمُ	The Generous	Recite 270x for freedom from debt. If recited until one falls asleep then appreciation and help from others. Recite for forgiveness.
Ar-Raqeeb 43 الرَّقِيبُ	The Vigilant	Repeat Ya Raqeeb 7x for yourself, family and property to be under Allah's protection. Recite to find lost thing. Recite 312x to render bad vibes ineffective.

Name	Meaning	Benefits of recitation
Al-Mujeeb 44 الْمُجِيبُ	The Responder to prayer	Recite Ya Mujeeb to continue to have faith. Recite 55x at sunrise after salaah for hajat. Reciting also helps stop gossip and slander.
Al-Waasi' 45 الْوَاسِعُ	The Vast	Recite Ya Waasi' frequently if you have difficulty earning a living. Recite 137x to cure depression
Al-Hakim 46 الْحَكِيمُ	The Wise	Recite Ya Hakim continuously to overcome difficulties in work and for knowledge and wisdom.
Al-Wadud 47 الْوَدُودُ	The Loving	If there has been a quarrel between two people and one of the two repeats Ya Wadud 1000x over food and gives the food to the other to eat, the disagreement may be resolved.
Al-Majeed 48 الْمَجِيدُ	The Glorious	Recite ya Majeed 100x at iftar on the 13th, 14th & 15th of the Lunar month to cure sickness especially psoriasis, heart disease and depression.

Name	Meaning	Benefits of recitation
Al-Ba'ith 49 الْبَاعِثُ	The Resurrector	Recite Ya Bai'th 100x and to gain taqwa and wisdom. Recite frequently with hand on chest at bedtime. Recite 7070x to clear name if wrongly accused.
Ash-Shaheed 50 الشَّهِيدُ	The Witness	Repeat Ya Shaheed 21x with your hand on the forehead of a rebellious child to calm him down. Assists in controlling one's own disobedience.
Al-Haqq 51 الْحَقُّ	The Truth	Recite to find lost thing. For sustenance recite 100x <i>La Ilaha Malikul Haqqul Mubeen</i> every day.
Al-Wakeel 52 الْوَكِيلُ	The Trustee	If you are afraid of drowning, being burned in a fire, repeat Ya Wakeel for protection.
Al-Qawiy 53 الْقَوِيُّ	The Strong	Recite Ya Qawiy for safety from an enemy. Recite 116x for strength to do ibada.

Name	Meaning	Benefits of recitation
Al-Mateen 54 الْمَتِينُ	The Firm	Recite Ya Mateen for your troubles to disappear. To increase breast milk write on a cup and drink water from it. Recite 500x to eliminate tyranny and negativity from oneself.
Al-Waliy 55 الْوَالِيُّ	The Friend	Recite Ya Waliy frequently to become a Friend of God. Recite in the presence of a spouse who is ill of character.
Al-Hameed 56 الْحَمِيدُ	The Praised	Repeat Ya Hameed be loved and praised. Write on a cup and drink from it for refined speech.
Al-Muhsi 57 الْمُحْصِي	The Appraiser	Recite Ya Muhsi 100x for ease on the Day of Judgement. Recite 148x to assist in understanding and memorisation. Also gives courage for self-criticism.

Name	Meaning	Benefits of recitation
Al-Mubdi' 58 المُبْدِيّ	The Beginner	Repeat Ya Mubdi' and breathe towards someone who is about to lose something and that person should become free of danger. Recite to make decisions when undecided. If a pregnant woman fears a miscarriage then place right hand on the stomach and recite Ya Mubdi' 99x.
Al-Mu'eed 59 المُعِيدُ	The Restorer	Repeat Ya Mu'eed 70x for the safe return of a family member who is away.
Al-Muhyi 60 المُحْيِي	The Life Giver	If you are weighed down with a heavy burden repeat Ya Muhyi 7x daily. Recite 68x after every salaa to cure a chronic illness.
Al-Mumeet 61 المُمِيتُ	The Life Taker	Recite Ya Mumeet frequently with your hands on your chest on falling asleep to control your passions and destroy your enemy.

Name	Meaning	Benefits of recitation
Al-Hayy 62 الْحَيُّ	The Living	Recite Ya Hayy frequently for a long life and to cure sickness. Recite 500x before sunrise for peace. Write with musk and rose water on a bowl; wash and drink for shifa from any illness.
Al-Qayyum 63 الْقَيُّومُ	The Self Existing	Recite Ya Qayyum at the time of Fajr salaa for friendship. Recite 16x daily for memorisation help. Recite it in seclusion for affluence. To remove lethargy and laziness recite Al Hayyu and Al Qayyum after Fajr salaa.
Al-Waajid 64 الْوَّاجِدُ	The Resourceful	Repeat Ya Waajid with every morsel of food to become resourceful.
Al-Maajid 65 الْمَاجِدُ	The Noble	Recite Ya Maajid 465x morning and night to be understood by others. Recite also to understand the language of other creation e.g. animals etc....

Name	Meaning	Benefits of recitation
Al-Waahid 66 الْوَّاحِدُ	The Unique	Repeat Ya Waahid 1000x when you are alone and in a dark place to be free of fear and delusions.
Al-Ahad 67 الْأَحَدُ	The One	1000x for unification of nafs. Recite regularly for pious children.
As-Samad 68 الصَّامِدُ	The Eternal	Repeat Ya Samad 1000x to know the hidden meanings of things. Recite Ya Samad 115x at dawn or at midnight while in sajda, to be safe from oppression. Recite to improve character.
Al-Qadir 69 الْقَادِرُ	The Able	Recite Ya Qadir while washing each limb during the wudhoo and no enemy should harm you. If you face a difficulty recite Ya Qadir 41x to be free from difficulty. Recite 305x when love not responded to.

Name	Meaning	Benefits of recitation
Al-Muqtadir 70 المُقْتَدِرُ	The Powerful	Repeat Ya Muqtadir frequently to become aware of the truth. Recite 744x to sharpen the memory.
Al-Muqaddim 71 المُقَدِّمُ	The Promoter	Repeat Ya Muqaddim on the battlefield or when you are afraid of being alone in a frightening place. Recite to present things in their right places.
Al-Mu'akhkhir 72 المُؤَخِّرُ	The Postponer	Recite Ya Mu'akhkhir 100 times for tawba to be accepted. Recite 1446x before sunrise for 7 days to prevent tyrant from gaining power.
Al-Awwal 73 الأوَّلُ	The First	Recite Ya Awwal 40 times on Thursday night for fulfilment of needs. Recite 1000 times for 40 Fridays for an overwhelming problem and for safe return from journey.

Name	Meaning	Benefits of recitation
Al-Aakhir 74 الْآخِرُ	The Last	Those who recite Ya Aakhir frequently should lead a good life and have a good end at the time of death. Recite 1000 times on Friday for increased sustenance. Recite frequently as a kaffara for sins.
Azh-Zhahir 75 الظَّاهِرُ	The Manifest	Recite Ya Zhaahir 500x for divine light to enter your heart.
Al-Baatin 76 الْبَاطِنُ	The Hidden	Recite Ya Baatin 22x to see the truth in things. Recite 33x for enlightenment. For hajat pray 2 rakats salaa after which recite "Huwal Awwalu wal Aakhiru wazh Zhaahiru wal Baatin; wa huwa 'alaa kulli shayin Qadeer"
Al-Waali 77 الْوَالِي	The Governor	Repeat Ya Waali in your home to be free from danger. Recite 11x to subdue another's anger.

Name	Meaning	Benefits of recitation
Al-Muta'ali 78 الْمُتَعَالَى	The Exalted	Repeat Ya Muta'ali to ease difficulties. Recommend for women to recite during menstruation to relieve ailments. If demoted recite 540x to be restored to honour. Also effective for interviews.
Al-Barr 79 الْبَرُّ	The Source of Goodness	Repeat Ya Barr frequently to be blessed and be free from misfortune. Recite 7x daily to create aversion to bad habits. If recite 7x on a newborn baby it will give the child protection from calamities.
At-Tawwab 80 التَّوَّابُ	The Acceptor of Tawba	Repeat Ya Tawwab many times for acceptance of tawba. Recite frequently for accomplishment of a task. Recite 10x in front of a tyrant to be free from oppression.
Al-Muntaqim 81 الْمُنْتَقِمُ	The Avenger	Repeat Ya Muntaqim to be victorious against your enemy. To remove a tyrant from power, recite Ya Muntaqimu and Ya Qahhaar 1000x.

Name	Meaning	Benefits of recitation
Al-Afw 82 العَفْوُ	The Pardoner	Repeat Ya 'Afw frequently for forgiveness.
Ar-Ra'uf 83 الرَّؤُفُ	The Clement	Repeat Ya Ra'uf frequently to be blessed. Recite also to gain affection of creation.
Malik al Mulk 84 مَالِكِ الْمَلِكِ	The King of the Kingdom	Recite Ya Malik al Mulk to gain esteem and change doubts into reassurance. Recite 212x daily to gain sustenance from unexpected means.
Dhul Jalaal wal Ikraam 85 ذُو الْجَلَالِ وَالْإِكْرَامِ	The Lord of Majesty & Generosity	Repeat Ya Dhul jalaal wal ikraam to develop self esteem.

Name	Meaning	Benefits of recitation
A-Muqsit 86 الْمُقْسِطُ	The Equitable	Repeat Ya Muqsit 100x to be free from the harm of your idol/ego and you should attain your purpose. Recite 700x for hajjat. If the mind wanders in salaa recite 239x before salaa. Also recite for anger and depression.
Al-Jaami' 87 الْجَامِعُ	The Gatherer	Repeat Ya Jaami' to find lost things or be reconciled with someone who has separated. Do ghusl at Zhuhr and lifting gaze towards heavens recite Ya Jaami' 10x closing each finger as you do so to reconcile dispersed family.
Al-Ghaniy 88 الْغَنِيُّ	The Rich	Repeat Ya Ghani frequently for contentment. Recite 70x daily for abundance in rizq. Recite and blow over body for shifaa from illness.

Name	Meaning	Benefits of recitation
Al-Mughni 89 الْمُغْنِي	The Enricher	<p>Recite Ya Mughni 1000 x every Friday to become self-sufficient.</p> <p>Recite 1121x every Friday for 10 Fridays to eliminate nervous tension.</p> <p>Recite on hands and pass over afflicted part of body to recover.</p> <p>For spiritual and material wealth, recite 11x Salawat, followed by 1111x Ya Mughni and end with 11x Salawat and Suratul Muzzammil.</p>
Al-Maani' 90 الْمَانِع	The Protector	<p>Repeat Ya Maani' to have a good family life.</p> <p>Recite 20x to subside anger.</p> <p>Recite 161x to help relieve pain and fear.</p> <p>Recite for safety during journeys.</p> <p>Recite silently to rekindle affection between spouses.</p>
Adh-Dharr 91 الضَّار	The Punisher	<p>Repeat Ya Dharr 100x on Thursday nights to grow closer to Allah. Recite for safety from tyranny.</p>

Name	Meaning	Benefits of recitation
An-Nafi' 92 النَّافِعُ	The Beneficial	Recite Ya Nafi' for 4 days to avoid harm. Recite 41x for completion of task. Provides safety on a journey. Recite before intimacy for pious children.
An-Nur 93 النُّورُ	The Light	Recite Ya Nur 700 times on Thursday night for receive inner light. Recite Surah Nur 7 times and ya Nur 1000 times to gain light in your heart.
Al-Haadi 94 الْهَادِي	The Guide	Repeat Ya Haadi frequently to gain spiritual knowledge.

Name	Meaning	Benefits of recitation
Al-Badi' 95 الْبَدِيعُ	The Originator	Repeat Ya Badi' 1000 x by saying, "Ya Badi' as-samawati' wa 'l-ardh," for troubles. Relieves depression and stress. Recite before sleeping for guidance on feasibility of task. For accomplishment of a task recite 1200x Ya Badi' al ajaib bil khayr. Ya Badi' for 12 days.
Al-Baaqi 96 الْبَاقِي	The Everlasting	Recite Ya Baaqi on Thursday night to be free of difficulties. Recite frequently for acceptance of duas.
Al-Waarith 97 الْوَارِثُ	The Inheritor	Recite Ya Waarith 100x at sunrise to be free of difficulties. Recite it often to fulfil a task. To remove worries recite 1000x between Maghrib and Eisha salaa.

Name	Meaning	Benefits of recitation
Ar-Rasheed 98 الرَّشِيدُ	The Right in Guidance	Repeat Ya Rasheed, 1000x between Maghrib and Eisha Salaa to remove troubles, and for financial progress. Recite also to make words effective.
As-Sabur 99 الصَّابِرُ	The Patient	Repeat Ya Sabur 33x for relief from troubles, difficulties and sorrow. Recite 100x before sunrise for safety from calamities and 'tying' the enemy's tongue. Repeat 298x for physical pain. Repeat frequently if unjustly accused. In difficulty recite 1020x.

WWW.QFATIMA.COM