

MUSLIM NAMES OF BOYS

A

Aabid : Worshipper

Aadil : Just, Upright.

Aafiya : Good Health.

Aalam : World

Aalee : Sublime, high.

Aalim : Religious Scholar.

Aamil : Doer, Work man.

Aamir : Civilised.

Aaqib : Follower

Aaqil : Intelligent.

Aarif : Knowing, aware

Aashiq : Lover.

Aashir : Living.

Aasif : An able minister.

Aatif : Kind Affectionate.

Aazim : Determined.

Abbas : Gloomy look.

Abdullah : Servant of Allah.

Abdul Adl : Slave of the just.

Abdul-Adheem : Servant of the Most Great.

Abdul Afuw : Slave of the one who pardons.

Abdul Ahad : Slave of he who is one (Allah)..

Abdul-Aleem : Servant of the All-Knowing.

MUSLIM NAMES OF BOYS

Abd Al-Ala : Slave of the High.

Abdul Ali : Slave of the High one.

Abdul Alim : Slave of the All knowing.

Abdul Awwal : Slave of the First One.

Abdul Azim : Slave of the great.

Abdul Badee : Slave of the originator.

Abdul Baith : Slave of the one who raises death.

Abdul Baqi : Slave of the eternal.

Abdul Bari : Slave of the creator.

Abdul-Barr : Servant of the source of Goodness.

Abdul Baseer : Slave of the All-seeing.

Abdul Basit : Slave of the enlarger.

Abdul Batin : Slave of the unseen.

Abdul-Baari : Servant of the Evolver.

Abdul-Baasit : Servant of the Expander.

Abdul-Baaqi : Servant of the everlasting.

Abdul-Dhahir : Servant of the Manifest.

Abdul Fattah : Slave of the opener, slave of the giver of victory.

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 Hafeez : Slave of the protector.

Abdul Hafiz : Slave of the guardian.

Abdul-Hakeem : Servant of the Wise.

MUSLIM NAMES OF BOYS

Abdul-Haleem : Servant of the Forbearing One.

Abdul Halim : Slave of the Wise.

Abdul-Hameed : Servant of the Praiseworthy.

Abdul Hamid : Slave of the praiseworthy.

Abdul Hannan : Slave of the Merciful.

Abdul-Haqq : Servant of the Truth.

Abdul-Haseeb : Servant of the Reckoner.

Abdul Hasib : Slave of the reckoner.

Abdul Hayy : Slave of the Living.

Abdul-Jabbar : Servant of the Compeller.

Abdul-Jaleel : Servant of the Sublime One.

Abdul Jawwad : Slave of the Bountiful.

Abdul Kabir : Slave of the Great.

Abdul-Kareem : Servant of the Most Generous.

Abdul Karim : Slave of the Gracious.

Abdul Khabir : Slave of the one who is aware.

Abdul-Khaliq : Servant of the Creator.

Abdul-Lateef : Servant of the Subtle One.

Abdul Maajid : Slave of the Excellence.

Abdul Maalik : Slave of the Master, the Lord.

Abdul-Majeed : Servant of the Most Glorious.

Abdul-Majid : Servant of the Noble.

Abdul-Malik : Servant of the Sovereign Lord.

Abdul Mani : Slave of one who prevents.

Abdul Mannan : Slave of the Benefactor.

Abdul Mateen : Slave of the Firm.

MUSLIM NAMES OF BOYS

Abdul Mubdee : Slave of the Originator.

Abdul Mueed : Slave of the Restorer, the Reproducer.

Abdul-Mughni : Servant of the Enricher.

Abdul-Mu'eid : Servant of the Restorer.

Abdul Muhaymin: Slave of the Protector

Abdul Muhsin : Slave of the Benefactor.

Abdul Muhyee : Slave of the One Who gives life and sustains it.

Abdul-Mu'izz : Servant of the Honourer.

Abdul-Mujeeb : Servant of the Responsive.

Abdul-Mumin : Servant of the Guardian of Faith.

Abdul Munim : Slave of the Generous.

Abdul Muntaqim: Slave of him who punishes wrongdoings and seizes retribution.

Abdul Muqet : Slave of the Sustainer.

Abdul Muqsit : Slave of the Just.

Abdul-Muqtadir: Servant of the Powerful.

Abdul Musawwir: Slave of the Fashioner.

Abdul-Muta'alee: Servant of the Most Exalted.

Abdul Muti : Slave of the Giver.

Abdul Muzanni : He was a narrator of Hadith.

Abdul Nafi : Slave of the Propitious.

Abdul Naseer : Slave of the Helper.

Abdul Noor : Slave of the one who is Light.

Abdul-Nur : Servant of the Light.

Abdul-Qaadir : Servant of the Able.

Abdul Qadeer : Slave of the Powerful.

Abdul Qadir : Slave of the Powerful.

MUSLIM NAMES OF BOYS

Abdul-Qahhar : Servant of the Subduer.

Abdul-Qawi : Servant of the Most Powerful.

Abdul-Qaiyoum: Servant of the Self-Sustaining.

Abdul Qayyum : Slave of the Self-Subsistent.

Abdul-Quddus : Servant of the Holy.

Abdul Rabb : Slave of the Lord.

Abdul Rafi : Slave of the Exalter.

Abdur-Raheem : Servant of the Most Merciful.

Abdul Rahim : Slave of the Compassionate.

Abdur-Rahman: Servant of the Most Gracious.

Abdur-Raqeeb : Servant of the Watchful.

Abdul Raqib : Slave of the Vigilant.

Abdur-Rasheed: Servant of the Guide to Right Path.

Abdur-Rauf : Servant of the Compassionate.

Abdur-Razzaq : Servant of the Provider.

Abdus-Sabour : Servant of the Patient.

Abdus-Shaheed: Servant of the Witness.

Abdus-Shakur : Servant of the Appreciative.

Abdus-Salaam : Servant of the Source of Peace.

Abdus-Samad : Servant of the Eternal.

Abdus-Sameei : Servant of the All-Hearing.

Abdul Waali : Slave of the Governor.

Abdul-Wadood : Servant of the Loving.

Abdul-Waajid : Servant of the Finder.

Abdul-Wahhab : Servant of the Best-ower.

Abdul Wajid : Slave of the Finder, the Perceiver.

MUSLIM NAMES OF BOYS

Abdul Wakil : Slave of the Trustee.

Abdul Waliy : Slave of the Protecting Friend.

Abdul-Warith : Servant of the Supreme Inheritor.

Abdul Wasi : Slave of the All Embracing.

Abdul Tawwab : Slave of the Acceptor of repentance, the relenting.

Abbas : Description of a lion.

Abdur Rashid : Slave of the Guide.

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 Smad : 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.

Abdush Shahid: Slave of the Witness.

Aduz Zahir : Slave of the Manifest.

Abid : Worshipper.

Abrad : Hail, Mail.

Abrar : Peity.

Abrash : Spotted, Speckled.

Abt'hi : One who lives in Abtah, a place near Makkah.

Abyad : A narrator of hadith was so named.

Adyan : A nabee was named by this name.

Adam : A Prophet's Name.

Adawi : Grandson of Sayyindina Umer.

MUSLIM NAMES OF BOYS

Adeeb : A literary Person.

Adeel : Just.

Adib : Cultured.

Adil : Just, Honest.

Adham : Black.

Adl : Justice.

Afdaal : Better.

Afdal* : Better.

Afeef : Pure, Chaste, Pious.

Ahmad : Most highly adored.

Ahmar : Red Coloured.

AhnaF : Name of one of the narrators of hadith.

Ahsan* : Better.

Ahzab : Name of one of the narrators of Hadith.

Aidh : Name of a reciter of the Holy Quran.

Ajlah : A narrator of hadith had this name.

Ajmal* : More Beautiful.

Ajwad* : More Generous.

Akbar* : Greater, Bigger.

Akhas : A narrator of hadith.

Akhlaq : Behavior.

Akhtar : A Star, good man.

Akif : Attached, Intent.

Akmal* : More Complete.

Akram : More Generous.

Afif : Chaste, Modest.

MUSLIM NAMES OF BOYS

Ala' : Nobility.

Ali : Noble, sublime.

Alim* : Wise Man.

Altaf* : More gracious, more delicate.

Amam : Safety, Protection.

Ameer : Commander, Prince, Khalifah.

Amin : Faithful, trustworthy, custodian.

Amir : Prosperous.

Amir : Prince, commander.

Amin : Safe, Trustworthy.

Amjad : More glorious, more illustrious.

Ammar : Long of age.

Anas : Love, affection.

Anasah : The freed slave of the Prophet had this name.

Anees : Intimate, friendly.

Anis : Close friend, companion.

Antarah : This was the name of the freed slave of Sulaym.

Anwaar : Light, glow, gleam.

Anwar : More radiant.

Aqil* : Thoughtful, Sensible.

Aqil* : Leader.

Arafat* : Pilgrimage site 25km from Mecca.

Areeb : Skillful, Adroit.

Arif : Acquainted, knowledgeable.

Arshad : Better guided, honest.

Arsalaan : Lion.

MUSLIM NAMES OF BOYS

Arshad : Rightly guided, intelligent of (legal) age.

Arshaq : Handsome, well proportioned.

Artah : A narrator of the hadith.

Asad : Lion.

As'ad : Happier.

Asbagh : Coloured animal, huge flood, dyer.

Asbat : A narrator of hadith.

Aseed : A narrator of Hadeeth.

Asfa : Tanned sun burned.

Asghar : Shorter, Smaller, Junior.

Asha'ath : Scattered, Spread about, humble.

Awn : To help, assist..

Aws* : Name of a tribe in Madinah.

Aybak : Ibn-Aybak was a leading historian.

Ayman : Right Hand.

Ayyash : Bread seller..

Azam* : Greater.

Azeem : Great, greater.

Azhar* : Shining, radiant.

Azim* : Determined.

Azmat* : The greatness.

Azraq : Blue, name of a companion of the Prophet.

Azraqi : He was an authority on the history and geography of Makkah.

Azzam : Determined, resolved.

MUSLIM NAMES OF BOYS

B

Badr : Full moon.

Baghawi : Residents of Bagh or Bagshur in Khurasan

Baha : Brilliance, beauty.

Bahhath : Examiner.

Bahir : Prevailing.

Bahlawan : Acrobat.

Bahr : Ocean.

Bajala : Honoured, venerated.

Bakhtari : A narrator of hadith had this name.

Bakkar : A recitor of Quran had this name.

Bakr : First born.

Bakarah* : Blessing.

Baleel : Moisture.

Baligh : Eloquent, learned.

Balj : Delighted, A narrator of hadith had this name.

Baqir : Scholar, Opulent, fierce.

Barakah : Blessings.

Bari* : Innocent.

Barr : Just, Pious.

Barraq : Shining.

Basim : Smiling, Happy.

Basir : Bringer of glad tidings.

Bashar : Bringer of glad tidings.

Basil : Brave.

MUSLIM NAMES OF BOYS

Basem : Smiling.

Bassam : Smiling.

Batal : Champion.

Bazam : It was the name of the Tabiee, Abu Salih.

Bilal : Name of the Prophet's Muezzin.

Bishr : Joy, solved.

Bulhut : A narrator of hadith had this name.

Burayd : Cold, Mind.

D

Daamin : Guarantor, Surety.

Daanish : Wisdom, Learning, Science.

Dabbah : Latch, door lock.

Daghfal : Name of first Islamic geologist.

Dakhil : Foreigner, stranger.

Dameer : Heart, Conscience.

Damurah : Sparkle of light, fire.

Darim : Name of a narrator of hadith.

Dawlah : Riches, happiness.

Da'wud : A Prophet's Name.

Dayyan : A mighty Ruler.

Deen : Religion.

Dhul Fiqar : Name of the Prophet's sword.

Dhiya : Light, splendour.

Dilawar : Brave, Courageous.

Dildar : Charming, beloved.

MUSLIM NAMES OF BOYS

Dinar : Name of the grandfather of Abu Bin Thabit.

Diya : Light (Also pronounced Ziya).

Duha : Fore noon.

F

Fadi : Redeemer.

Fadi : Honourable, outstanding.

Fadl : Reward, favour.

Fahd : Lynx.

Fahim* : Intelligent, discerning.

Faeq : Surpassing, excellent.

Faiq : Superior, Ascendant, Outstanding.

Faiz : Grace, favour.

Fakeeh : Cheerful.

Fakhir* : Excellent quality.

Fakhri : Honorary, glorious, proud.

Fakhr : Pride, Something to feel proud about.

Fakih : Humorous.

Falah : Success.

Faqeeh : Jurist, Scholar of religious laws.

Faqih* : Islamic legal expert.

Faqir* : Poor.

Farafisa : Name of a companion, bin Umayr al-Hanafi.

Faraj : There have been men with this name.

Farasat : Perception, sagacity.

Faraz : Ascent, height.

MUSLIM NAMES OF BOYS

Fareed : Unique, incomparable.

Farhan : Glad, happy, joyful.

Faris : Horseman, rider, knight.

Farhat* : Joy, Mirth.

Farid : Unique.

Faris : Horseman, knight.

Farooq : Comely, One who distinguishes truth from falsehood.

Farrukh : Happy, Auspicious.

Faruq : One who distinguishes truth from falsehood.

Farwah : Name of a few of the companions.

Faseeh : Eloquent (Suggested name FASEEUDDIN).

Fatih* : Opener, conqueror.

Fatik : Deadly, Lethal.

Fattah : One who attains victory.

Fawwaz : Successful.

Fawz : Success, Salvation.

Fawzan : Successful, Salvation.

Fawzi : Successful.

Fayd : Abundance.

Faysal : Decisive.

Fayyadh* : Generous.

Fayzan : Beneficence.

Fida : Sacrifice.

Fiddah : Silver.

Firas : Perspicacious.

Fuad : Heart.

MUSLIM NAMES OF BOYS

Fudail : Excellent in character.

Fujai : Name of Prophets (S.A.W) companion.

Furqan* : Distinction between truth & falsehood.

G

Ghaith : Rain

Ghalib : Victor.

Ghanem : Successful.

Ghannam : Shepherd.

Ghauth : Helper, Defender.

Ghawth : Help, succour.

Ghayoor : Self-respecting.

Ghazalan : Spinner.

Ghazawan : Warrior, companion of Prophet (S.A.W).

Ghazi : Conqueror, warrior.

Ghazzal : Name of a reciter of Quran.

Ghiyath : Aid, Succourer.

Ghufran : Forgiving, to conceal.

Ghulam : Slave, Servant.

Ghunayn : One who collects booty.

Ghutayf : Affluent.

Gohar : Diamond, precious stone.

Gulab : Rose.

Gulfam : Rose faced.

Gulshan : A flower Garden.

Gulzar : A Garden, an inhabited town.

MUSLIM NAMES OF BOYS

H

Habib* : Beloved.

Habis : A narrator of Hadith.

Haddad* : Blacksmith.

Hadee : Director, guide.

Hadi : Guide.

Hafiz : Protector, guardian.

Hafs : Lion, Young of Lion.

Haider : Lion.

Hajib : Doorman, janitor, bailiff, eyebrow, edge, covering.

Hajjaj : Orbit, eye socket, Orgument, debate.

Haleef : Ally, confederate.

Halim* : Mild, gentle, patient.

Hallaj : Cotton ginner.

Halwani : Confectioner.

Hamas* : Enthusiasm.

Hamd : Praise, lauding.

Hamdan : The one who lauds, extols.

Hamdi : Of praise, commendable.

Hameem : Friend.

Hami : Protector, Patron, Supporter, defender.

Hamid : Praising, Allah, commendable.

Hammad : Praising (Allah).

Hammam : A great man, a chief, a hero.

Hamood : One who praises Allah.

MUSLIM NAMES OF BOYS

Hamzah : Lion.

Hanash : A hadith was narrated by a man with the same name.

Haneef : Upright, true.

Hani : Delighted, content.

Hanif : True believer.

Hanifah : Upright.

Haris : Vigilant guardian.

Harith : Ploughman, cultivator.

Haroon : A Prophet's name.

Hasan : Handsome, good.

Haseen : Beautiful, Smart.

Hashid : One who rallies people, crowded, gathered.

Hashim : Generous (Great grandfather of the Prophet).

Hashir : One who assembles.

Hashmat : Dignity, Glory.

Hassan : Really beautiful or one who beautifies.

Hatib : A wood collector.

Hatim : Judge.

Hawshab : A son of lama Muslim had this name.

Hayaat : Life.

Haytham : Young hawk.

Hayyan* : Lively, energetic.

Hazim : Discreet, prudent.

Hibah : Grant, donation.

Hibbaan : Fleshy.

Hidayat : Instruction.

MUSLIM NAMES OF BOYS

Hilal : Crescent.

Himayat : Protection, Support.

Hisham : Generosity.

Hubaab : Bubble of Water.

Hud : A Prophet's name.

Hujayyah : The father of Ajlah bin Abdullah was so called.

Hujjat : Argument, reasoning, proof.

Humam : Courageous, generous.

Humayl : A companion of the Prophet (S.A.W).

Humayun : Blessed, sacred, royal, imperial.

Husam : Sword.

Husni : Good, handsome.

Hussain : Handsome, beautiful.

Hurayth : A small cultivator.

Hurmat : Chastity, sacred.

Hurrah : Liberal, free.

Husam : Sharp, keen-edged sword.

Huzayfah : Curtailing, shortening, curtailed, short.

Huzayl : Bin Shurah bil had this name.

|

Ibrahim : A Prophet's name.

Idris : A Prophet's name.

Iftikhar* : Honour, Glory.

Ihab : Leather.

Ihsan : Beneficence.

MUSLIM NAMES OF BOYS

Ihtiram : Honour, hold in honour.

Ijaz* : Miracle, astonishment.

Ijli : This was the name of the makes of astrolabes.

Ikhlas* : Sincerity, purity.

Ikram* : Esteem, veneration, respect.

Ikrimah : A companions name.

Ilifat : Friendship, kindness, obligation.

Ilyas : A Prophet's name.

Imad : Support, pillar, confidence.

Imam* : Leader.

Imran : A Prophet's name.

Imad : Support, pillar, confidence.

Imtiyaz* : Privilege, distinction.

Inaam : Reward, favour, Prize.

Inayat : Bounty, Kindness, favour.

Intikhab : Selection, choice.

Intizar : Wait.

Iqbal : Responsiveness.

Iqrit : A man of early Islam about whom amusing tales are told.

Iqtidar : Power, Office, Authority.

Irfan : Gratefulness.

Irshad* : Guidance, guiding hand.

Isa : A Prophet's name. (Jesus (A.S))

Ishaq : A Prophet's name.

Ishrat : Society, Familiar and pleasant talk, happiness.

Ishtiyaq : Longing, craving.

MUSLIM NAMES OF BOYS

Iskandar : See Sikandar.

Islam : Submission to Allah.

Ismah : Preservation, infallibility.

Isma'il : A Prophet's name.

Israail : The chosen one.

Istakhri : A shafae jurist.

Ithaar : Selflessness.

Itimad : Trust, faith.

Iyaad : Generous.

Iyaas : Compensation.

Izz : Glory, honour, Prestige, High Standing.

Izzat : High rank, honour.

J

Jaan : Life, Soul.

Jabir : Consoler, Comforter, restorer.

Jabr : Compulsion name of a companion.

Jad : Curly, Frizzled.

Jafar : Rivulet, stream.

Jahangir : A moghul emperor had this name.

Jahdami : An authority for hadith had this name.

Jahdari : An authority of Quran had this name.

Jahiz : Ogle-eyed.

Jahm : Sullen.

Jalal : Glory, grandeur.

Jalees : Companion, friend, person with whom one sits.

MUSLIM NAMES OF BOYS

Jalil : Great, revered.

Jamal : Beauty.

Jamil : Beautiful, lovely.

Jaraah : Surgeon; name of tabaree.

Jareer : Corpulent.

Jariyah : Name of a Ashb-as-Suffa.

Jarood : Name of a companion of the Prophet (S.A.W).

Jawad : Liberal, generous.

Jawdan : Goodness.

Jawhar : Jewel, gem.

Jibrān : Reward.

Jibril : Archangel of Allah (Gabriel).

Jihad : Struggle, Islamically sanctioned war.

Jiyad : Very good.

Juayl : Quarrrdsome.

Jubair : Counsels or brings together.

Juhaym : Sullen.

Juma' : Friday.

Jumanah : Pearl; name of a companion.

Jummal : Unit of army.

Junayd : Fighter, warrior.

Jundub : Grasshopper (name of a companion).

Juthamah : Nightmare (name of companion).

MUSLIM NAMES OF BOYS

K

Kaamil : Perfect, accomplished.

Kafeel : Responsible, Surety, Sponsor.

Kajji : An authority of hadith at Baghdad.

Kalbi : An authority on genealogy and the Quran.

Kaleem : Speaker, talker.

Kalim* : Orator.

Kamal : Perfection, completeness.

Kamil : Perfect, complete.

Karamah* : Nobility, miracle.

Kasib* : Winner, provider.

Kashef* : Uncoverer.

Kateb* : Writer.

Kawkab : Star.

Kawthar : Much, Abundant, Copious. (Name of a river in paradise).

Kaysan : Wise.

Kazim : Restrainer of anger.

Khadim : Servant, attendant.

Khafid : Easy, comfortable, smooth.

Khalaf : Successor, Descendants.

Khaldun : Implies eternity.

Khaleed : Abiding.

Khaleel : Friend.

Khaleeq : Suitable (for), Worthm Deserving, Polite, Affable, Well-disposed.

Khalid : Eternal, glorious.

MUSLIM NAMES OF BOYS

Khalifah : Successor, Caliph.

Khalil : 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.

Khayr : Goodness, health, Safe.

Khayyat : Tailor.

Khazin : Treasurer.

Khidash : Name of Prophet (S.A.W)'s companion.

Khidr : Green.

Khirash : Scratching, Scraping, (name of a companion).

Khubayb : A fast walker, (name of companion).

Khulayd : Abiding, (name of companion).

Khunays : Hidden (name of companion).

Khuraymah : (name of companion).

Khursheed : The sun.

Khush Bakht : Fortunate, of good fortune.

Kifayat : Enough, sufficient.

Kishwar : A country, region.

Kulthum : (name of companion).

Kurayb : Ibn Abi Muslim al-Hashami had this name.

MUSLIM NAMES OF BOYS

L

Labeeb : Understanding, Sensible, Intelligent.

Labib : Sensible, intelligent.

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 : Fine, gentle, refined.

Layth : A famous jurist had this name.

Limazah : He was a narrator of hadith.

Liyaqah* : Fitness.

Liyaqat : Worth, deserving, merit.

Luqman : A Prophet's name.

Lut : Name of a Prophet.

Lutf : Bounty, enjoyment.

Lutfi : Kind and friendly, gentle.

M

Marwan : Solid.

Marzuq : Blessed, fortunate.

Masarrat : Happiness, delight, joy.

Mash'al : Torch.

Mashkur* : Thankful, praiseworthy.

Mashhud : Clear, Manifest, Witnessed.

Mashkoor : One who is worthy of thanks, deserving, commendable.

MUSLIM NAMES OF BOYS

Masood : Blissful, fortunate, auspicious.

Masrur : Happy, glad.

Masud : Fortunate, happy, lucky.

Masum : Innocent, infallible.

Mateen : Solid, constant, tough, substantive.

Matloob : Objective, goal.

Mawdud* : Loving, attached.

Mawsil : Name of Hanafi Jurist of Iraq.

Maymun : Fortunate, blessed.

Maysarah : Ease, comfort.

Mazhar* : Image.

Mazin : Cloud that carries rain.

Mehtab : The Moon.

Miftah : Key.

Mimar : Mason, architect.

Minhaj : Road, Path.

Miraj : Ascension (to heaven).

Mirsab : The sword of the Prophet (S.A.W).

Misbah : Light, lamp.

Miskeen : Poor.

Mistah : Instrument to level something.

Mu'adh : Protected.

Mu'afa : Name of a man who travelled extensively to find Hadith.

Mu'alla : A judge and follower.

Mu'allim : Teacher.

Muammar : Senior.

MUSLIM NAMES OF BOYS

Mu'awiyah : First Ummayyad Caliph.

Mu'awiyah : A famous companion and one of the scribes of the Prophet (S.A.W).

Mu'awwiz : Companion who participated in the Battle of Badr.

Mu'ayyad : Supported.

Mu'azzam* : Respected, magnified.

Muballigh : Preacher, one who preaches and propagates Islam.

Mubarak : Blessed, fortunate, auspicious.

Mubashir : Spreader of good news.

Mubassir : Observer.

Mubin* : Evident.

Mudabbir : One who plans.

Muddaththir* : Covered.

Mudhakkir* : Reminder.

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.

Muflih : One who prospers.

Mufti : Jurist.

Mughith : Helper, succourer.

Muhafiz : One who protects.

Muhajir : Immigrant.

Muhammad : Praiseworthy - name of the LAST Prophet (A.S).

MUSLIM NAMES OF BOYS

Muhannad : Sword.

Muhdee : One who presents.

Muheet : That which embraces all round.

Muhib : One who loves, friend.

Muhriz : Obtainer, winner, earner.

Muhsin : Beneficent, charitable.

Muhtadi : Right guided.

Muhtashim : One has many followers.

Mujaddid : One who renews or renovates or refreshes.

Mujahid : A warrior.

Mujazziz : Name of a companion.

Mujtaba : The chosen one.

Mukarram : Respected, honoured.

Mukhlis : Sincere, pure-hearted.

Mukhtar : Selected, authorised.

Mulayl : A companion was so named.

Mumin : One who believes.

Mumtaz : One who is distinguished.

Munaf : Exalted, inconsistent with contradictory to.

Munawwar : Enlightened, lighted.

Muneeb : One who turns in repentance.

Muneer : Shining.

Munis : Name of a previous chief army guard.

Munkadir : Name of an authority and ascetic of Hadith.

Munqad : One who is led, conducted, obedient.

Muntasir : One of the Abbasid Khalifah was known as such.

MUSLIM NAMES OF BOYS

Munzir : Warner.

Muqaddas : Sacred.

Muqatadir : Name of an Abbasid Khalifah.

Muqbil : Following, next.

Muqtasid : One who is economical, thrifty.

Murabbi : Patron, Superior, guardian.

Murad : Desire.

Mursal : Messenger, Prophet, Ambassador.

Murshid : Spiritual guide, instructor, mentor.

Murtaad : Ascetical.

Murtadaa : Chosen one.

Musa : A Prophets name.

Musaddiq : One who confirms or verifies another.

Musharraf : One who is honoured, exalted.

Musheer : Advisor.

Mushfiq : Friend, considerate.

Mushtaq : Ardent, Longing.

Muslih : Reformer.

Muslim : One who submits to Allah.

Mustaen : The chosen one.

Mustafeed : Profiting, gainful.

Mustahsan : Commendable.

Mustajab : One who is heard.

Mustaneer : Brilliant.

Mustaqeem : Straight.

Mustatab : Good, Delectable.

MUSLIM NAMES OF BOYS

Mutahhir : What Purifies.

Mutasim : Kept away from sin; name of Khalifah.

Mutawassit : Moderate, average.

Mutayyib : Fragrant.

Muttaqi : Righteous, one who fears Allah.

Muttee : Obedient.

Muzaffar : Victorious.

Muzakkir : Reminder.

Muzhir : Witnessed, name of companion.

Muzzammil : Wrapped.

N

Nabhan : Alert.

Nabigh : Genius.

Nabih : Alert.

Nabil : Noble, generous.

Nadeem : Companion, Friend.

Nadhir : Warner.

Nadim : Friend, companion.

Nadir : Dear, rare, precious.

Nadr : Flourishing.

Naeem : Blessing, Ease.

Nafasat : Refinement.

Nafis : Precious.

Naib : Deputy, Second in Command.

Na'il : Acquirer, earner.

MUSLIM NAMES OF BOYS

Naim : Comfort, tranquillity.

Najeeb : Of noble birth.

Najeed : Highland.

Naji : Safe.

Najib : Intelligent.

Najid : One who helps, supports.

Najih : Successful.

Najm : Star, celestial body.

Naqeeb : Leader.

Naqi : Pure.

Naqid : Fault-finder.

Naseem : Breeze.

Naseer : One who helps.

Nashat : Joy, Cheer.

Nashit : Energetic, active.

Nasif : Most just, equitable.

Nasih : Advisor, well-wisher.

Nasim : Breath of Fresh air, breeze.

Nasir : Protector, supporter.

Nasr : Help, victory.

Natiq : Categorical (decision), talker, speaker, rational.

Naushad : Happy.

Naveed : Glad tidings.

Nawfal : Generous, old Arabic word for the Sea.

Nayab : Rare, Precious.

Nazakat : Delicacy.

MUSLIM NAMES OF BOYS

Nazeef : Clean, neat.

Nazeer : One who warns.

Nazih : Pure, chaste.

Nazim* : Arranger, adjuster.

Nazir : Observer, supervisor.

Nidal : Fight, defence.

Nihal : Happy, Prosperous.

Nithar : Sacrifice.

Niyaz : Dedication, Offering.

Nizam : Administration.

Nizzar : Keen-eyed.

Nooh : Name of Prophet.

Noor : Attribute of Allah.

Nuaym : One of narrators of Hadith.

Nuh : A Prophet's name.

Numair : Baby Tiger.

Nu'man : Blood.

Nur : Light.

Nurani* : Luminous.

Nuri : Shining, brightness.

Nusayb : Name of a black slave who fought in the early wars of Islam.

Nusayr : Narrator of Hadith had this name.

Q

MUSLIM NAMES OF BOYS

Qabeel : Son of Sayyidina Aadam.

Qadi : Judge.

Qadim : Ancient.

Qaim : Rising, Standing, Existing, well-grounded.

Qamar : Moon.

Qani : Content, Satisfied.

Qanit : Obedient, Submissive, Humble, God-fearing.

Qareeb : Near.

Qaseem : Share, Portion.

Qasid : Messenger.

Qasim : Divider, distributor.

Qatadah : A hardwood tree.

Qays : Firm.

Qudamah : Companion of Prophet (S.A.W).

Qurban : Offering, Sacrifice.

Qusay : Distant.

Qutaybah : A narrator of hadith.

Outb : Celebrity, personality.

R

Raashid : Major, Adult, Orthodox, Guided, Intelligent.

Rabah : Gainer.

Rabbani : Divine.

Rabee : Spring.

Rabi' : Spring, breeze.

MUSLIM NAMES OF BOYS

Rabiah : Greenery.

Rabit : Binding, Fastening.

Radi : Satisfied.

Raees : Rich, Wealthy, Chief.

Rafee : High, High-ranking, cultured, refined.

Rafiq : Kind, friend.

Raghib : Desiring, willing.

Rahat : Rest, Response

Rahmat : Mercy.

Rajaa : Hope.

Ra'id : Leader, pioneer.

Rais* : Chief.

Raja* : Hope.

Rajab : 7th Month of the Islamic Calendar.

Rakhshan : Dazzling

Ramadan : 9th Month of the Islamic Calendar.

Ramiz : Symbol.

Raonar : Lustre.

Raseem : One who designs.

Rashad : Integrity of conduct, maturity.

Rashdan : Guidance, rectitude.

Rasheed : Rationale, Prudent, Intelligent, Rightly-guided.

Rashid : Righteous, mature.

Rauf : Merciful, kind.

Rawahah : Departure, Fragrance, ease.

Rawdah : Garden Meadow, Paradise.

MUSLIM NAMES OF BOYS

Rawh : Refreshment, Rest.

Rayhan : Basil, Sweet basil, Fragrance.

Rayhan : Sweet basil.

Rayyan : Full, pretty.

Razeen : Sedate, Sleem, Grave, Sober-Minded.

Ridha : Contentment.

Rifa'ah : Dignity.

Rizwan : Peon of Paradise.

Riyad : Gardens.

Riyasat : Rule, Dominion.

Roshan : Bright, Shining.

Ruhani* : Spiritual.

Rukanah : Firm, Solid.

Rushd : On the right path.

Ruwayfi : Exalted.

S

Saad : A companion of the Prophet (S.A.W).

Saadat : Blessing, Honour.

Sabah : Dawn.

Sabahat : Beauty, Grace, Handsomeness.

Sabeeh : A narrator of Hadith.

Sabir : Patient.

Sabur : Patient, perserverent.

Saburah : A narrator of Hadith.

Sa'd : Felicity.

MUSLIM NAMES OF BOYS

Sa'dan : Happy, fortunate.

Sadaqat : Truth.

Sadeed : Relevant, Pertinent.

Sadeem : Haze, Mist.

Sadiq : Truthful.

Sadr* : Heart.

Saeed : Blissful, auspicious.

Safeenah : Name of an Ahl As-Suffah.

Safeer : Emissary.

Saffar : An authority of Hadith.

Safiy-Allah : Allah's chosen one.

Safiyy : Chosen One.

Safwan : Rock.

Sagheer : Small, short.

Sahab : Cloud.

Sahar : Time before day break, bewitch.

Sahib : Companion, friend.

Sahir : Wakeful.

Sahl : Easy, Uncomplicated.

Sahm : Arrow, dart.

Saib : Foresaken, abandoned.

Sa'id : Happy, fortunate.

Sa'im : Fasting.

Sa'ir : Walking, going on foot.

Sa'irah : Walking.

Saji : A scholar had this name.

MUSLIM NAMES OF BOYS

Sajid : Prostrating.

Sajjad : One who does much prostrations.

Sakhawat : Generosity, liberality, open-handedness.

Sakhr : Rock.

Sakhras : Rock (s).

Salah : Righteousness of the faith, goodness.

Salam : Peace.

Salamah : Soundness, integrity.

Salamat : Safety.

Saleem : Sound, Unimpaired, Sane, Sincere.

Salif : Previous, Former.

Salih : Safe, whole, flawless.

Salik : Passable, unobstructed.

Salim : Secure, free.

Salim : Safe, sound.

Salman : Safe.

Salt : A narrator of Hadith.

Sameh : Forgiver.

Sami : High, lofty, exalted.

Samir : Entertaining companion.

Samir : Entertaining companion.

Samit : Quiet.

Sanawbar : A cone-bearing tree, fir, Pine.

Sariyah : Travels by night.

Sarmad : Eternity.

Sarwar : Chief, leader, Joy, Delight.

MUSLIM NAMES OF BOYS

Sa'ood : Fortunate, Happy.

Saud : Felicities, good fortune.

Saful Islam : Sword of Islam.

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.

Seema : Mien, Expression, Countenance.

Seif : Sword.

Shabab : Youth

Shabah : Resembling.

Shabb : Young.

Shabbeer : Appellation of Imam Husayn (R.A).

Shabeeh : Resembling.

Shabi : Click Here.

Shabib : A scholar who wrote about Quran.

Shad : Happy.

Shadan : Happy.

Shadi : Singer.

Shafaat : Recommendation.

Shafee : Intercessor.

MUSLIM NAMES OF BOYS

Shafiq : Compassionate, tender.

Shafqat : Affection.

Shagufta : Blooming, Happy.

Shah : King.

Shaheen : Falcon.

Shaheer : Well-Known.

Shahid : Witness.

Shahid : Martyr.

Shahrukh : Concerning, monarchy.

Shajee : Bold, Courageous.

Shakeel : Handsome, Comely.

Shakir : Thankful.

Shamel : Comprehensive, complete.

Shams-UI-Haq : Appellation given to Indian and Pakistani Scholars.

Shameem : Fragrance.

Shams : Sun.

Shamshad : Box-tree.

Shan : Dignity, Splendour.

Shaqeeq : Real brother.

Sharaf : Honour.

Sharafat : Nobility.

Sharaheel : A narrator of Hadith.

Shareek : Associate.

Shariq : Radiant, Bright.

Sharif : Honest, noble, distinguished.

Shaukat : Grandeur.

MUSLIM NAMES OF BOYS

Shaybah : Grey-haired, aged.

Shehryaar : Sovereign.

Shibli : Was a great Scholar and writer.

Shifa : Cure.

Shihab : Flame, blaze.

Shoab : A Prophet's name.

Shu'aa : Beams, Rays.

Shuayb : A Prophets name.

Shuja : Brave, bold, Valour.

Shurahbeel : A narrator of Hadith.

Shurayh : A narrator of Hadith.

Shuraym : Split, Cleavage.

Siddiq* : Veracious, righteous.

Sikandar : Name of a famous Sovereign.

Silah : Arms.

Simak : Arcturus (Star).

Sinan : Spear head.

Siraj : Lamp, light.

Siwar : Bracelet, Arm-ring.

Sofian : Sand storm.

Sohail : Gentle, ease; name of star.

Suhayb : A companions name.

Suhayb : Reddish or Sandy (Hair).

Suhayl : Canopus (Star).

Sulaiman : A Prophets Name.

Sulayk : Traveller, Walker.

MUSLIM NAMES OF BOYS

Sulayman : Name of a Prophet.

Sultan : Power, authority.

Surayj : Name of an authority of Hadith

Surur : Joy, happiness.

Suwaybit : Roof over path, alley between houses.

Suwayd : Black.

T

Taban : Resplendent, Glittering.

Tabassum : Smiling.

Tabish : Heat, Brilliancy.

Taha : Name of a Surah in the Quran.

Tahawwur : Rashness.

Tahir : Pure, clean, chaste.

Tahoor : Purity.

Tahseen : Acclaim, appreciation.

Taj : Crown.

Tajammul : Dignity, Magnificence, Pomp.

Talal : Nice admirable.

Talat : Countenance.

Talhah : Kind of tree.

Tali : Rising, Ascending, Going up.

Talib : Sender (of truth), student.

Tamanna : Wish, Desire.

Tameem : Perfect, complete

Tameez : Discretion, sense, manners.

MUSLIM NAMES OF BOYS

Tamkeen : Dignity, Gravity.

Tammam : Generous.

Tanwir : Enlightening.

Taqiyy : Pious, Righteous.

Tarannum : Singing.

Tariq : A late visitor.

Tasadduq : Giving Alms, Charity, Sacrifice.

Tasawwar : Idea, conception.

Taseen : A name of the Prophet (S.A.W).

Taslim* : Submission.

Tasneen : A heavenly fountain.

Tawbah : Repentance.

Tawfeeq : Divine help or guidance, enabling, inner motivation.

Tawoos : Peacock.

Tawqeer : Veneration.

Tawqir* : Honour, respect.

Tawseef : Praise.

Taysir : Facilitation.

Tayyeb* : Good and delicate.

Tha'labah : A narrator of hadith.

Thabit : Firm, established.

Thaman : Price, Worth.

Thamar : Fruit, Outcome.

Thaqaf : To surpass in skill.

Thaqib : Piercing.

Tharwat : Wealth, Fortune, riches.

MUSLIM NAMES OF BOYS

Thauban : Two garments.

Thumamah : Millet (Plant).

Tihami : A title of the Prophet (S.A.W)

Thayer : Rebel.

Tooba : Good news.

Tufayl : Baby.

Tulayb : (Concerning a) seeker, or one who covets.

U

Ubadah : Worship.

Ubayd : Worshipper.

Ubaydullah : Servant of Allah.

Uhban : Name of Prophet (S.A.W)'s name.

Ulfat : Love, Affection, Familiarity, Intimacy.

Umer : Life. Name of the second Caliph.

Umarah : Habitation.

Umayr : Old Arabic name.

Umayyah : A narrator of hadith.

Umran : Prosperity.

Unays : Smaller form of Anas.

Uqbah : End of everything.

Urooj : Ascension, Mounting Rising.

Urwah : Hand-held, support.

Usamah : Description of a lion.

Usayd : Little lion.

Usman : Name of the third Caliph.

MUSLIM NAMES OF BOYS

Utbah : Threshold.

Uwayam : A float, buoyant.

Uzayr : Precious.

W

Wadi : Calm, peaceful.

Wafa : Faithfulness, fidelity.

Wafi : Faithful, loyal.

Wafiq : Successful.

Wahb : Giving.

Wahban : (related to Wahb).

Waheed : Unique, One of its kind.

Wahhaj : Glowing, incandescent.

Wahib : Liberal donor.

Wahid : Singular, exclusive, unequalled.

Wail : Returner.

Waiz : Preacher, Sermoniser.

Wajahat : Commanding, Personality, Dignity.

Wajeeh : Commanding Personality.

Wajid : One who finds.

Wajih : Noble, eminent.

Wakalat : Advocacy, Agency.

Wakeel : Agent, Representative.

Wali : Guardian.

Y

MUSLIM NAMES OF BOYS

Yafi : A narrator of hadith.

Yaghnam : A narrator of hadith.

Yahya : A Prophet's Name.

Yaman : Blessed.

Yameen : Oath, right hand, right wing (of the army).

Yaqeen : Belief.

Yaqoot : Precious stone.

Yaqub : A Prophet's Name.

Yar : Friend.

Yasir : Wealthy.

Yathrib : Former name of the city of Madinnah.

Yawar : Helping.

Yuhannis : The name of a freed slave of Zubair.

Yunus : A Prophet's Name.

Yusr : Ease, Convenience.

Yusuf : A Prophet's Name.

Z

Zubair : Proper Name.

Zufar : Name of Imam Abu Hanifah's disciple.

Zuhayr : Bright.

Zuhoor : Appearance, Manifestation.

Zulaym : A narrator of Hadith.

Zulfaqar : Sword that the Prophet (S.A.W) gave to Sayyidina Ali.

Zulkifl : Name of a Prophet.

Zunnoon : Appellation of Prophet Yunus (A.S).

MUSLIM NAMES OF BOYS

Zuti : Name of the grandfather of Imam Abu Hanifah.