
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0301076.wmf]

SIGNS & SCIENCE

Compilation of Verses of the Qur’an for Kids.

[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0305257.wmf]
RAIN- PLANTS, TREES.
[image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\B9YFMXLR\MC900437281[1].jpg]

 “And has sent down water from the sky." With it have We produced diverse pairs of plants each separate from the others.” (Surah Ta Ha, 53)
Also corn, with (its) leaves and stalk for fodder, and sweet-smelling plants. (Surah Ar-Rahman, 12)

And in the earth are tracts (diverse though) neighboring, and gardens of vines and fields sown with corn, and palm trees - growing out of single roots or otherwise: watered with the same water, yet some of them We make more excellent than others to eat. Behold, verily in these things there are signs for those who understand! (Surah Ar-Ra’d, 4)

With it (rain) We grow for you gardens of date-palms and vines: in them you have abundant fruits: and of them you eat (and have enjoyment),- (Surah Al-Muminun, 19)

And Who sends you down rain from the sky? Yes, with it We cause to grow well-planted orchards full of beauty of delight: it is not in your power to cause the growth of the trees in them. (Can there be another) god besides Allah. Nay, they are a people who swerve from justice. (Surah An-Naml, 60)

Then tell me about the seed that you sow in the ground! Is it you that cause it to grow, or are We the Cause? (Surah Al-Waqi’a, 63-64)

And do they not see that We do drive rain to parched soil (bare of herbage), and produce therewith crops, providing food for their cattle and themselves? Have they not the vision? (Surah As-Sajda, 27)
The likeness of the life of the present is as the rain which We send down from the skies: by its mingling arises the produce of the earth- which provides food for men and animals: (It grows) till the earth is clad with its golden ornaments and is decked out (in beauty): the people to whom it belongs think they have all powers of disposal over it: There reaches it Our command by night or by day, and We make it like a harvest clean-mown, as if it had not flourished only the day before! Thus do We explain the Signs in detail for those who reflect. (Surah Yunus, 24)
Say: "Who is it that sustains you (in life) from the sky and from the earth? or who is it that has power over hearing and sight? And who is it that brings out the living from the dead and the dead from the living? and who is it that rules and regulates all affairs?" They will soon say, "(Allah)".Say, "will ye not then show piety (to Him)?" (Surah Yunus, 31)
In the rain which Allah Sends down from the skies and the life which He gives therewith to an earth that is dead; … (Here) indeed are Signs for a people that are wise. (Surah Al-Baqara, 164)

It is Allah Who has created the heavens and the earth and sends down rain from the skies, and with it brings out fruits wherewith to feed you; (Surah I˙brahim, 32)
And Allah sends down rain from the skies, and gives therewith life to the earth after its death: verily in this is a Sign for those who listen. (Surah An-Nahl, 65)
And from the fruits of date-palms and grapes, you derive strong drink and a goodly provision. Verily, therein is indeed a sign for people who have wisdom. (Surah An-Nahl, 67)
Do you not see that Allah sends down rain from the sky, and forthwith the earth becomes clothed with green? For Allah is He Who understands the finest mysteries, and is well-acquainted (with them). (Surah Al-Hajj, 63)
And if indeed you ask them who it is that sends down rain from the sky, and gives life therewith to the earth after its death, they will certainly reply, "(Allah)!" Say, "Praise be to Allah." But most of them do not understand. (Surah Al-‘Ankabut, 63)
Do you not see the earth barren and lifeless, but when We pour down rain on it, it is stirred (to life), it swells, and it puts forth every kind of beautiful growth (in pairs). That is because Allâh, He is the Truth, and it is He Who gives life to the dead, and it is He Who is Able to do all things. (Surah Al-Hajj, 5-6)

From the land that is clean and good, by the will of its Cherisher, springs up produce, (rich) after its kind: but from the land that is bad, springs up nothing but that which is niggardly: thus do we explain the signs by various (symbols) to those who are grateful. (Surah Al-A’raf, 58)

And by the Earth which opens out (for the gushing of springs or the sprouting of vegetation), - (Surah At-Tariq, 12)
And the fact that Allah sends down Sustenance from the sky, and revives therewith the earth after its death ….- are Signs for those that are wise. (Surah Al-Jathiyya, 5)
And fruit of every kind He made in pairs, two and two ...Behold, verily in these things there are signs for those who consider! (Surah Ar-Ra’d, 3)
Who sends down (from time to time) rain from the sky in due measure;- and We raise to life therewith a land that is dead; even so will ye be raised (from the dead);- (Surah Az-Zukhruf, 11)

Do you not see that Allah sends down rain from the sky? With it, We then bring out produce of various colors. (Surah Fatir, 27)
O you who believe! Give of the good things which you have (honorably) earned, and of the fruits of the earth which We have produced for you, and do not even aim at getting anything which is bad, in order that out of it you may give away something, when ye yourselves would not receive it except with closed eyes. And know that Allah is Free of all wants, and worthy of all praise. (Surah Al-Baqara, 267)

A Sign for them is the earth that is dead: We do give it life, and produce grain from that, of which you do eat. (Surah Ya Sin, 33)

Seasons- Spring & Autumn (Fall)
Do you not see that Allah sends down rain from the sky, and leads it through springs in the earth? Then He causes to grow, therewith, produce of various colors (in the spring) then it withers; you will see it grow yellow; then He makes it dry up and crumble away (in the fall). Truly, in this, is a Message of remembrance to men of understanding. (Surah Az-Zumar, 21)
Know, you (all), that the life of this world is but play and amusement, pomp and mutual boasting and multiplying, (in rivalry) among yourselves, riches and children. Here is a similitude: How rain and the growth which it brings forth, delight (the hearts of) the tillers (in the spring); soon it withers; thou wilt see it grow yellow (in the fall); then it becomes dry and crumbles away. But in the Hereafter is a Penalty severe (for the devotees of wrong), and forgiveness from Allah and (His) Good Pleasure (for the devotees of Allah. And what is the life of this world, but goods and chattels of deception? (Surah Al-Hadid, 20)
With Him are the keys of the unseen, the treasures that none knows but He. He knows whatever there is on the earth and in the sea. Not a leaf doth fall but with His knowledge: there is not a grain in the darkness (or depths) of the earth, nor anything fresh or dry (green or withered), but is (inscribed) in a record clear (to those who can read). (Surah Al-An?am, 59) (Use for Fall/Autumn)
It is He Who produces gardens, with trellises and without, and dates, and tilth with produce of all kinds, and olives and pomegranates, similar (in kind) and different (in variety): eat of their fruit in their season, but render the dues that are proper on the day that the harvest is gathered (in Fall). But do not waste by excess: for Allah loves not the wasters. (Surah Al-An?am, 141)
And We send down from the sky rain charted with blessing, and We produce therewith gardens and Grain for harvests; (Surah Qaf, 9) (Use for Fall / Autumn)
Set forth to them the similitude of the life of this world: It is like the rain which we send down from the skies: the earth's vegetation absorbs it (In Spring), but soon it becomes dry stubble, which the winds do scatter (In Fall): it is (only) Allah who prevails over all things. (Surah Al-Kahf, 45)

It is He Who sends down rain from the skies: with it We produce vegetation of all kinds: from some We produce green (crops), out of which We produce grain, heaped up (at harvest) (In Fall) ; out of the date-palm and its sheaths (come) clusters of dates hanging low and near: and (then there are) gardens of grapes, and olives, and pomegranates, each similar (in kind) yet different (in variety): when they begin to bear fruit, feast your eyes with the fruit and the ripeness thereof. Behold! In these things there are signs for people who believe. (Surah Al-An?am, 99)
And We cause therein the grain to grow, And grapes and clover plants (i.e. green fodder for the cattle), And olives and date-palms, And gardens, dense with many trees, And fruits and herbage. (To be) a provision and benefit for you and your cattle. (Surah ‘Abasa 27-32)

Trees & Fire

"The same Who produces for you fire out of the green tree, when behold! you kindle therewith (your own fires)! (Surah Ya Sin, 80)
Then tell me about the fire you kindle! Is it you who grow the tree which feeds the fire, or do We grow it? (Surah Al-Waqi’a, 72)
And the herbs and the trees - both (alike) bow in adoration. (Surah Ar-Rahman, 6)

RAIN/ HAIL/ SNOW- LIGHTENING, WIND, CLOUDS
[image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\KVMA31Q3\MC900440407[1].png][image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\SK9K07TD\MC900352078[1].wmf]

Clouds and Wind.

And He it is Who sends the winds as heralds (messengers) of glad tidings, going before His mercy, (Surah Al-Furqan, 48)
It is He Who sends the winds like heralds of glad tidings, going before His mercy: when they have carried the heavy-laden clouds, We drive them to a land that is dead, make rain to descend thereon, and produce every kind of harvest therewith: thus shall We raise up the dead: perchance ye may remember. (Surah Al-A?raf, 57)
In the change of the winds, and the clouds which they Trail like their slaves between the sky and the earth;- (Here) indeed are Signs for a people that are wise. (Surah Al-Baqara, 164)
And We send the fertile winds, then cause the rain to descend from the sky, therewith providing you with water (in abundance), though you are not the guardians of its stores. (Surah Al-Hijr, 22)
Do you not see that Allah makes the clouds move gently, and then joins them together, then makes them into a heap? - Then you will see rain issue forth from their midst. And He sends down from the sky mountain masses (of clouds) wherein is hail: He strikes therewith whom He pleases and He turns it away from whom He pleases. (Surah An-Nur, 43)

It is Allah Who sends the Winds, and they raise the Clouds: then does He spread them in the sky as He wills, and break them into fragments, until you see rain-drops issue from the midst thereof: then when He has made them reach such of his servants as He wills behold, they do rejoice!- (Surah Ar-Rum, 48)

It is Allah Who sends forth the Winds, so that they raise up the clouds, and We drive them to a land that is dead, and revive the earth therewith after its death: even so (will be) the Resurrection! (Surah Fatir, 9)

Do ye bring it down (in rain) from the cloud or do We? (Surah Al-Waqi?a, 69)

And do We not send down from the clouds water in abundance, (Surah An-Naba’, 14)
If it be His Will He can still the wind: then would they become motionless on the back of the (ocean). Verily in this are Signs for everyone who patiently perseveres and is grateful. (Surah Ash-Shura, 33)
And in the change of the winds,- are Signs for those that are wise. (Surah Al-Jathiyya, 5)

Lightening & Thunder
The vivid flash of His lightning well-nigh blinds the sight. (Surah An-Nur, 43)
And among His Signs, He shows you the lightning, by way both of fear and of hope, and He sends down rain from the sky and with it gives life to the earth after it is dead: verily in that are Signs for those who are wise. (Surah Ar-Rum, 24)
It is He Who does show you the lightning, by way both of fear and of hope: It is He Who does raise up the clouds, heavy with (fertilizing) rain! No, thunder repeats His praises, and so do the angels, with awe: He flings the loud-voiced thunder-bolts, and therewith He strikes whomsoever He will. Yet these (are the men) who (dare to) dispute about Allah, with the strength of His power (supreme)! (Surah Ar-Ra’d, 12-13)

RAIN- WATER, SEAS
[image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\B9YFMXLR\MP900442539[1].jpg][image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\B9YFMXLR\MP900400015[1].jpg]

Water
He sends down water from the skies, and the channels flow, each according to its measure: But the torrent bears away to foam that mounts up to the surface. Even so, from that (ore) which they heat in the fire, to make ornaments or utensils therewith, there is a scum likewise. Thus does Allah (by parables) show forth Truth and Vanity. For the scum disappears like forth cast out; while that which is for the good of mankind remains on the earth. Thus doth Allah set forth parables. (Surah Ar-Ra’d, 17)

And We send the fertile winds, then cause the rain to descend from the sky, therewith providing you with water (in abundance), though you are not the guardians of its stores. (Surah Al-Hijr, 22)
And We send down water from the sky according to (due) measure, and We cause it to soak in the soil; and We certainly are able to drain it off (with ease). (Surah Al-Muminun, 18)
And We send down pure water from the sky, - (Surah Al-Furqan, 48)
It is He Who has let free the two bodies of flowing water: One palatable and sweet, and the other salt and bitter; yet has He made a barrier between them, a partition that is forbidden to be passed. (Surah Al-Furqan, 53)
Nor are the two bodies of flowing water alike,- the one palatable, sweet, and pleasant to drink, and the other, salty and bitter. Yet from each (kind of water) do you eat flesh fresh and tender, and you extract ornaments to wear; and you see the ships therein that plough the waves, that you may seek (thus) of the Bounty of Allah and that you may be grateful. (Surah Fatir, 12)

He has let free the two bodies of flowing water, meeting together: (Surah Ar-Rahman, 19)

Say: "Tell me! If all of your water were to sink away, who then can supply you with clear-flowing water?" (Surah Al-Mulk, 30)

And provided for you water sweet (and wholesome)? (Surah Al-Mursalat, 27)

And do We not send down from the clouds water in abundance, (Surah An-Naba’, 14)

For that We pour forth water in abundance, (Surah ‘Abasa, 25)

And made a separating bar between the two bodies of flowing water? (Can there be another) god besides Allah? No, most of them do not know. (Surah An-Naml, 61)

"And O my people! Ask forgiveness of your Lord, and turn to Him (in repentance): He will send you the skies pouring abundant rain, and add strength to your strength: so turn ye not back in sin!" (Surah Hud, 52)
Then tell Me about the water that you drink. Is it you who cause it from the rainclouds to come down, or are We the Cause of it to come down? If We willed, We verily could make it salt (and undrinkable), why then do you not give thanks (to Allâh)? (Surah Al-Waqi’ah 68-70)

It is He who sends down rain from the sky: from it you drink, and out of it (grows) the vegetation on which ye feed your cattle. (Surah An-Nahl, 10)

Ships on the Ocean
Your Lord is He That makes the Ship go smoothly for you through the sea, in order that you may seek of his Bounty (Surah Al-Isra?, 66)

It is Allah Who has subjected the sea to you, that ships may sail through it by His command, that you may seek of his Bounty, and that you may be grateful. (Surah Al-Jathiyya, 12)
Or, Who guides you through the depths of darkness on land and sea, and Who sends the winds as heralds of glad tidings, going before His Mercy? (Can there be another) god besides Allah.- High is Allah above what they associate with Him! (Surah An-Naml, 63)
And His are the Ships sailing smoothly through the seas, lofty as mountains: (Surah Ar-Rahman, 24)
In the sailing of the ships through the ocean for the profit of mankind; … (Here) indeed are Signs for a people that are wise. (Surah Al-Baqara,164)
It is He Who has made the ships subject to you, that they may sail through the sea by His command; and the rivers (also) has He made subject to you. (Surah I˙brahim, 32)
It is He Who made the sea subservient to you (for your service) so that you can eat fresh flesh from it and bring out from it ornaments to wear. And you see the ships cleaving through it so that you can seek His bounty, and so that hopefully you will show thanks. (Surat an-Nahl: 13-14)

Do you not see that Allah has made subject to you (men) all that is on the earth, and the ships that sail through the sea by His Command? He withholds the sky (rain) from failing on the earth except by His leave: for Allah is Most Kind and Most Merciful to man. (Surah Al-Hajj, 65)

He it is Who enables you to traverse (travel/ go about) through land and sea; so that you even board ships;- they sail with them with a favorable wind, and they rejoice at that; then comes a stormy wind and the waves come to them from all sides, and they think they are being overwhelmed: they cry unto Allah, sincerely offering (their) duty unto Him saying, "If You deliver us from this, we shall truly show our gratitude!" (Surah Yunus, 22)

He it is Who shows you his Signs, and sends down sustenance for you from the sky: but only those receive admonition who turn (to Allah. (Surah Ghafir, 13)

And among His Signs are the ships, smooth-running through the ocean, (tall) as mountains. (Surah Ash-Shura, 32)

ANIMALS
[image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\SK9K07TD\MC900332330[1].wmf][image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\B9YFMXLR\MP900316903[1].jpg]

Creation
And Allah has created every animal from water: of them there are some that creep on their bellies; some that walk on two legs; and some that walk on four. Allah creates what He wills for verily Allah has power over all things. (Surah An-Nur, 45)

And in the creation of yourselves; and the fact that animals are scattered (through the earth), are Signs for those of assured Faith. (Surah Al-Jathiyya, 4)
In the beasts of all kinds that He scatters through the earth; … (Here) indeed are Signs for a people that are wise. (Surah Al-Baqara, 164)
(He is) the Creator of the heavens and the earth: He has made for you pairs from among yourselves, and pairs among cattle: by this means does He multiply you: there is nothing whatever like unto Him, and He is the One that hears and sees (all things). (Surah Ash-Shura, 11)
And among His Signs is the creation of the heavens and the earth, and the living creatures that He has scattered through them: and He has power to gather them together when He wills. (Surah Ash-Shura, 29)
And in the creation of yourselves and the fact that animals are scattered (through the earth), are Signs for those of assured Faith. (Surah Al-Jathiyya, 4)
Of Him seeks (its need) every creature in the heavens and on earth: every day in (new) Splendor doth He (shine)! (Surah Ar-Rahman, 29)

To Solomon We inspired the (right) understanding of the matter: to each (of them) We gave Judgment and Knowledge; it was Our power that made the hills and the birds celebrate Our praises, with David: it was We Who did (all these things). (Surah Al-Anbiya?, 79)

Animals in Worship
Do you not see that to Allah bow down in worship all things that are in the heavens and on earth,- the sun, the moon, the stars; the hills, the trees, the animals; and a great number among mankind? But a great number are (also) such as are fit for Punishment: and such as Allah shall disgrace,- None can raise to honor: for Allah carries out all that He wills. (Surah Al-Hajj, 18)
Do you not see that it is Allah Whose praises all beings in the heavens and on earth do celebrate, and the birds (of the air) with wings outspread? Each one knows its own (mode of) prayer and praise. And Allah knows well all that they do. (Surah An-Nur, 41)
There is not an animal (that lives) on the earth, nor a being that flies on its wings, but (forms part of) communities like you. Nothing have we omitted from the Book, and they (all) shall be gathered to their Lord in the end. (Surah Al-An’am, 38)

There is no moving creature on earth but its sustenance depends on Allah. He knows the time and place of its definite abode and its temporary deposit: All is in a clear Record. (Surah Hud, 6)
Whatever beings there are in the heavens and the earth do prostrate themselves to Allah (Acknowledging subjection),- with good-will or in spite of themselves: so do their shadows in the morning and evenings. (Surah Ar-Ra’d, 15)
Behold! Verily to Allah belong all creatures, in the heavens and on earth. What do they follow who worship as His "partners" other than Allah? They follow nothing but fancy, and they do nothing but lie. (Surah Yunus, 66)
And to Allah doth obeisance all that is in the heavens and on earth, whether moving (living) creatures or the angels: for none are arrogant (before their Lord). (Surah An-Nahl, 49)

For Food, Clothing & Transport.

And He created livestock. There is warmth for you in them, and various uses and some you eat. And there is beauty in them for you in the evening when you bring them home and in the morning when you drive them out to graze. They carry your loads to lands you would never reach except with great difficulty. Your Lord is All-Gentle, Most Merciful. And horses, mules and donkeys both to ride and for adornment. And He creates other things you do not know. (Surat an-Nahl: 5-8)
And verily in cattle (too) will ye find an instructive sign. From what is within their bodies between excretions and blood, We give you pure milk to drink, easy for drinkers to swallow. (Surat an-Nahl: 66)
And made for you out of the hides of the cattle (tents for) dwelling, which you find so light (and handy) when you travel and when you stay (in your travels), and of their wool, fur, and hair (sheep wool, camel fur, and goat hair), a furnishings and articles of convenience (e.g. carpets, blankets), a comfort for a while. (Surah An-Nahl, 80)

Bees
"And your Lord taught the honey bee to build its cells in hills, on trees, and in (men's) habitations; Then to eat of all the produce (of the earth), and find with skill the spacious paths of its Lord: there issues from within their bodies a drink of varying colors, wherein is healing for men: verily in this is a Sign for those who give thought. (Surat an-Nahl, 68-69)
Hadith- On the authority of Abdullah ibn ‘Amr, the Prophet said "By Allah in Whose hand is my soul, The believer is like a bee that eats what is wholesome and produces what is wholesome. And when it lands on a (small) branch, it doesn't break it."

Birds
Do they not observe the birds above them, spreading their wings and folding them in? None can uphold them except ((Allah)) Most Gracious: Truly ((Allah)) Most Gracious: Truly it is He that watches over all things. (Surah Al-Mulk, 19)
Do they not look at the birds, held poised in the midst of (the air and) the sky? Nothing holds them up but (the power of) Allah. Verily in this are signs for those who believe. (Surah An-Nahl, 79)

PEOPLE / MANKIND
[image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\OKXZUXID\MC900433462[1].wmf][image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\B9YFMXLR\MC900433460[1].wmf]

Creation
O mankind! if ye have a doubt about the Resurrection, (consider) that We created you out of dust, then out of semen, then out of a leech-like clot, then out of a morsel of flesh, partly formed and partly unformed, in order that We may manifest (our power) to you (show you); and We cause whom We will to rest in the wombs for an appointed term, then do We bring you out as babes, then (foster you) that ye may reach your age of full strength; and some of you are called to die, and some are sent back to the feeblest old age, so that they know nothing after having known (much), and (further),… That is because Allah, He is the Truth, and it is He Who gives life to the dead, and it is He Who is Able to do all things (Surah Al-Hajj, 5-6)
He who has created all things in the best possible way! Then He made his offspring from semen of despised water (male and female). Then He fashioned him in due proportion, and breathed into him the soul (created by Allah for that person), and He gave you hearing (ears), sight (eyes) and hearts. Little is the thanks you give! And they say: "When we are (dead and become) lost in the earth, shall we indeed be created anew?" Nay, but they deny the Meeting with their Lord! Say: "The angel of death, who is set over you, will take your souls, then you shall be brought to your Lord." (Surat as-Sajdah: 7-11)
Say: "It is He Who has created you (and made you grow), and made for you the faculties (power) of hearing, seeing, feeling and understanding: little thanks it is ye give. (Surah Al-Mulk, 23)
And in the creation of yourselves….are Signs for those of assured Faith. (Surah Al-Jathiyya, 4)
It is He Who has created man from water: then has He established relationships of lineage and marriage: for thy Lord has power (over all things). (Surah Al-Furqan, 54)
He created you (all) from a single person (Adam): then created, of like nature, his mate (Hawa); and he sent down for you eight herd of cattle in pairs: He makes you, in the wombs of your mothers, in stages, one after another, in three veils of darkness. Such is Allah, your Lord and Cherisher: to Him belongs (all) dominion. There is no god but He: then how are you turned away (from your true Center)? (Surah Az-Zumar, 6)
And among His Signs is the creation of the heavens and the earth, and the variations in your languages and your colors: verily in that are Signs for those who know. (Surah Ar-Rum, 22)
Glory to Allah, Who created in pairs all things that the earth produces, as well as their own (human) kind and (other) things of which they have no knowledge. (Surah Ya Sin, 36)
(He is) the Creator of the heavens and the earth: He has made for you pairs from among yourselves, and pairs among cattle: by this means does He multiply you: there is nothing whatever like unto Him, and He is the One that hears and sees (all things). (Surah Ash-Shura, 11)
He is Allah - the Creator, the Maker, the Giver of Form. To Him belong the Most Beautiful Names. Everything in the heavens and earth glorifies Him. He is the Almighty, the All-Wise.
(Surah al-Hashr: 24)
 O man! What has deluded you in respect of your Noble Lord? He Who created you and formed you and proportioned you and assembled you in whatever way He willed.
(Surah al-Infitar: 6-8)
Man We did create from a quintessence (of clay); Then We placed him as (a drop of) sperm in a place of rest, firmly fixed; Then We made the sperm into a clot of congealed blood; then of that clot We made a (foetus) lump; then we made out of that lump bones and clothed the bones with flesh; then we developed out of it another creature. So blessed be Allah, the best to create! (Surah Al-Muminun, 12-14)

It is He Who has created hearing, sight and hearts for you. What little thanks you show! (Surah al-Muminun: 78)
And Allah has brought you out from the wombs of your mothers while you know nothing. And He gave you hearing, sight, and hearts that you might give thanks (to Allah). (Surah An-Nahl 78)
Of Him seeks (its need) every creature in the heavens and on earth: every day in (new) Splendor doth He (shine)! (Surah Ar-Rahman, 29)
He has created the heavens and the earth in just proportions, and has given you shape, and made your shapes beautiful: and to Him is the final Goal. (Surah At-Taghabun, 3)
"'And Allah has produced you from the earth growing (gradually), (Surah Nuh, 17)
There is no creature on the earth which is not dependent upon Allah for its provision. He knows where it lives and where it dies. They are all in a Clear Book. (Surah Hud: 6)

Our Status & Responsibility
It is He Who hath made you (His) agents, inheritors of the earth: He hath raised you in ranks, some above others: that He may try you in the gifts He hath given you: for your Lord is quick in punishment: yet He is indeed Oft-forgiving, Most Merciful. (Surah Al-An’am, 165)
We have honored the sons of Adam; provided them with transport on land and sea; given them for sustenance things good and pure; and conferred on them special favors, above a great part of our creation. (Surah Al-Isra’, 70)

It is We Who have placed you with authority on earth, and provided you therein with means for the fulfillment of your life: small are the thanks that ye give! (Surah Al-A’raf, 10)

EARTH; MOUNTAINS
[image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\AHH1X3C8\MP900430849[1].jpg][image: C:\Documents and Settings\Administrator\Local Settings\Temporary Internet Files\Content.IE5\C0MU2D90\MP900262468[1].jpg]

Creation
He it is Who created the heavens and the earth in six Days - and His Throne was over the waters - that He might try you, which of you is best in conduct. But if thou wert to say to them, "You shall indeed be raised up after death", the Unbelievers would be sure to say, "This is nothing but obvious sorcery!" (Surah Hud, 7)
And the things on this earth which He has multiplied in varying colors (and qualities): verily in this is a sign for men who celebrate the praises of Allah (in gratitude). (Surah An-Nahl, 13)
One day the earth will be changed to a different earth, and so will be the heavens and (men) will be marshaled forth, before Allah, the One, the Irresistible; (Surah I˙brahim, 48)
All that is on earth will perish: (Surah Ar-Rahman, 26)
It is He Who brings out the living from the dead, and brings out the dead from the living, and Who gives life to the earth after it is dead: and thus shall ye be brought out (from the dead). (Surah Ar-Rum, 19)
And how many Signs in the heavens and the earth do they pass by? Yet they turn (their faces) away from them! (Surah Yusuf, 105)
On the earth are signs for those of assured Faith, (Surah Adh-Dhariyat, 20)

As A Home
It is Allah Who made your habitations homes of rest and quiet for you; (Surah An-Nahl, 80)
"He Who has, made for you the earth like a carpet spread out; has enabled you to go about therein by roads (and channels); (Surah Ta Ha, 53)
Do they not look at the earth,- how many noble things of all kinds We have produced therein? (Surah Ash-Shu’ara’, 7)
Or, Who has made the earth firm to live in; made rivers in its midst; set thereon mountains immovable; (Surah An-Naml, 61)

Who has made the earth your couch, (Surah Al-Baqara, 22)
It is Allah Who has made for you the earth as a resting place, and the sky as a canopy, and has given you shape- and made your shapes beautiful,- and has provided for you Sustenance, of things pure and good;- such is Allah your Lord. So Glory to Allah, the Lord of the Worlds! (Surah Ghafir, 64)
It is He Who has made the earth manageable for you, so traverse ye through its tracts and enjoy of the Sustenance which He furnishes: but unto Him is the Resurrection. (Surah Al-Mulk, 15)

Mountains & Valleys (Earth Spread out)
And the earth- We have spread it out, and set thereon mountains standing firm, .. (Surah Qaf, 7)
And He has set up on the earth- Mountains standing firm, lest it should shake with you; and rivers and roads; that ye may guide yourselves; (Surah An-Nahl, 15)

And it is He who spread out the earth, and set thereon mountains standing firm …Behold, verily in these things there are signs for those who consider! (Surah Ar-Ra’d, 3)

Do not the Unbelievers see that the heavens and the earth were joined together (as one unit of creation), before we clove them asunder? We made from water every living thing. Will they not then believe? And We have set on the earth mountains standing firm, lest it should shake with them, and We have made therein broad highways (between mountains) for them to pass through: that they may receive Guidance. (Surah Al-Anbiya’, 30-31)

And made therein mountains standing firm, lofty (in stature) - (Surah Al-Mursalat, 27)
You see the mountains and think they are firmly fixed: but they shall pass away as the clouds pass away: (such is) the artistry of Allah, who disposes of all things in perfect order: for he is well acquainted with all that ye do. (Surah An-Naml, 88)
He set on the (earth), mountains standing firm, high above it, and bestowed blessings on the earth, and measure therein all things to give them nourishment in due proportion, in four Days, in accordance with (the needs of) those who seek (Sustenance). Moreover He comprehended in His design the sky, and it had been (as) smoke: He said to it and to the earth: "Come ye together, willingly or unwillingly." They said: "We do come (together), in willing obedience." (Surah Fussilat, 10-11)
And the earth We have spread out (like a carpet); set thereon mountains firm and immovable; and produced therein all kinds of things in due balance. (Surah Al-Hijr, 19)
We did indeed offer the Trust to the Heavens and the Earth and the mountains; but they refused to undertake it, being afraid thereof: but man undertook it;- He was indeed unjust and foolish;- (Surah Al-Ahzab, 72)

We bestowed Grace aforetime on David from ourselves: "O you mountains! Sing back the Praises of Allah with him! And you birds (also)! And We made the iron soft for him;- (Surah Saba’, 10)
And in the mountains are tracts white and red, of various shades of color, and black intense in hue. (Surah Fatir, 27)
He set on the earth mountains standing firm, lest it should shake with you; and He scattered through it beasts of all kinds. We send down rain from the sky, and produce on the earth every kind of noble creature, in pairs. (Surah Luqman, 10)
And the mountains as pegs? (Surah An-Naba’, 7)

And the mountains He has fixed firmly;- (Surah An-Nazi’at, 32)

And We have spread out the (spacious) earth: How excellently We do spread out! (Surah Adh-Dhariyat, 48)

It is He Who has spread out the earth for (His) creatures: (Surah Ar-Rahman, 10)

"'And Allah has made the earth for you as a carpet (spread out), (Surah Nuh, 19)
(Yea, the same that) has made for you the earth (like a carpet) spread out, and has made for you roads (and channels) therein, in order that ye may find guidance (on the way); (Surah Az-Zukhruf, 10)

 SKY (STARS, MOON, SUN); TIME (MONTHS, NIGHT & DAY; SHADOW
 [image: C:\Documents and Settings\ATFM\Local Settings\Temporary Internet Files\Content.IE5\2DAE3XYF\MC900154814[1].wmf] [image: C:\Documents and Settings\ATFM\Local Settings\Temporary Internet Files\Content.IE5\9RAIG112\MC900290359[1].wmf]

Creation
Who has made the earth your couch, and the heavens your canopy; and sent down rain from the heavens; and brought forth therewith Fruits for your sustenance; then set not up rivals unto Allah when ye know (the truth). (Surah Al-Baqara, 22)

Moreover, His design comprehended the heavens, for He gave order and perfection to the seven firmaments; and of all things He hath perfect knowledge. (Surah Al-Baqara, 29)

Do you not know that to Allah belongs the dominion of the heavens and the earth? And besides Him ye have neither patron nor helper. (Surah Al-Baqara, 107)

Allah. There is no god but He,-the Living, the Self-subsisting, Eternal. No slumber can seize Him nor sleep. His are all things in the heavens and on earth. Who is there can intercede in His presence except as He permits? He knows what (appears to His creatures as) before or after or behind them. Nor shall they compass aught of His knowledge except as He wills .His Throne does extend over the heavens and the earth, and He feels no fatigue in guarding and preserving them for He is the Most High, the Supreme (in glory). (Surah Al-Baqara, 255)
It is He Who makes the stars (as beacons) for you that you may guide yourselves, with their help, through the dark spaces of land and sea: We detail Our signs for people who know. (Surah Al-An’am, 97)
Do they not look at the sky above them?- How We have made it and adorned it, and there are no flaws in it? (Surah Qaf, 6)

And marks and sign-posts; and by the stars (men) guide themselves. (Surah An-Nahl, 16)
We have indeed decked the lower heaven with beauty (in) the stars,- (Surah As-Saffat, 6)

Allah is He Who raised the heavens without any pillars that ye can see; is firmly established on the throne (of authority); He has subjected the sun and the moon (to his Law)! Each one runs (its course) for a term appointed. He does regulate all affairs, explaining the signs in detail, so that you may believe with certainty in the meeting with your Lord. (Surah Ar-Ra’d, 2)
He draws the night as a veil o'er the Day. Behold, verily in these things there are signs for those who consider! (Surah Ar-Ra’d, 3)

If indeed thou ask them who has created the heavens and the earth and subjected the sun and the moon (to his Law), they will certainly reply, "(Allah)". How are they then deluded away (from the truth)? (Surah Al-‘Ankabut, 61)
He created the heavens without any pillars that ye can see…... We send down rain from the sky, and produce on the earth every kind of noble creature, in pairs. (Surah Luqman, 10)

Moreover He comprehended in His design the sky, and it had been (as) smoke: He said to it and to the earth: "Come ye together, willingly or unwillingly." They said: "We do come (together), in willing obedience." (Surah Fussilat, 11)

The sun and the moon follow courses (exactly) computed; (Surah Ar-Rahman, 5)

"And made the moon a light in their midst, and made the sun as a (Glorious) Lamp? (Surah Nuh,16)
Blessed is He Who made constellations in the skies, and placed therein a Lamp and a Moon giving light; And He it is Who has put the night and the day in succession, for such who desires to remember or desires to show his gratitude. (Surah Al-Furqan, 61-62)
Lord of the heavens and of the earth and all between them, and Lord of every point at the rising of the sun! (Surah As-Saffat, 5)
And how many Signs in the heavens and the earth do they pass by? Yet they turn (their faces) away from them! (Surah Yusuf, 105)
We created not the heavens, the earth, and all between them, but for just ends. And the Hour is surely coming (when this will be manifest).So overlook (any human faults) with gracious forgiveness. (Surah Al-Hijr, 85)

By the sky with (its) numerous Paths, (Surah Adh-Dhariyat, 7)
In two days He determined them as seven heavens… (Surah Fussilat: 12)
By the sky, (displaying) the Zodiacal Signs; (Surah Al-Buruj, 1)

By the sky and the Night-Visitant (therein);- (Surah At-Tariq, 1)

And at the sky, how it is raised high?- (Surah Al-Ghashiyya, 18)
O assembly of jinn and men! If you have power to pass beyond the zones of the heavens and the earth, then pass beyond (them)! But you will never be able to pass them, except with authority (from Allâh)! (Surah Ar-Rahamn, 33)

In Worship

Do you not see that to Allah bow down in worship all things that are in the heavens and on earth,- the sun, the moon, the stars; the hills, the trees, the animals; and a great number among mankind? (Surah Al-Hajj, 18)
Whatever beings there are in the heavens and the earth do prostrate themselves to Allah (are in subjection/submission),- with good-will or in spite of themselves: so do their shadows in the morning and evenings. (Surah Ar-Ra’d, 15)

Do you not see that to Allah bow down in worship all things that are in the heavens and on earth,- the sun, the moon, the stars; the hills, the trees, the animals; and a great number among mankind? (Surah Al-Hajj, 18)

Night & Day
Say: “If Allah made it permanent night for you till the Day of Rising, what god is there other than Allah to bring you light? Will you not then hear?” Say: “Tell me, If Allah made it permanent day for you till the Day of Rising, what god is there other than Allah to bring you night to rest in? Will you not then see? It is out of His Mercy that He has made for you the night and the day, that you may rest therein (i.e. during the night) and that you may seek of His Bounty (i.e. during the day), and in order that you may be grateful. (Surat al-Qasas: 71-73)
And in the alternation of Night and Day, …. are Signs for those that are wise. (Surah Al-Jathiyya, 5)

Behold! in the creation of the heavens and the earth, and the alternation of night and day,- there are indeed Signs for men of understanding,- (Surah Al-Imran, 190)
Your Guardian-Lord is Allah, Who created the heavens and the earth in six days, and is firmly established on the throne (of authority): He draws the night as a veil over the day, each seeking the other in rapid succession: He created the sun, the moon, and the stars, (all) governed by laws under His command. Is it not His to create and to govern? Blessed be Allah, the Cherisher and Sustainer of the worlds! (Surah Al-A’raf, 54)

He has made subject to you the Night and the Day; the sun and the moon; and the stars are in subjection by His Command: verily in this are Signs for men who are wise. (Surah An-Nahl, 12)
And He has made subject to you the sun and the moon, both diligently pursuing their courses; and the night and the day hath he (also) made subject to you. (Surah I˙brahim, 33)

He has made subject to you the Night and the Day; the sun and the moon; and the stars are in subjection by His Command: verily in this are Signs for men who are wise. (Surah An-Nahl, 12)

It is He Who created the Night and the Day, and the sun and the moon: all (the celestial bodies) swim along, each in its rounded course. (Surah Al-Anbiya’, 33)
Do you not see that Allah merges Night into Day and he merges Day into Night; that He has subjected the sun, and the moon (to his Law), each running its course for a term appointed; and that Allah is well-acquainted with all that you do? (Surah Luqman, 29)

He merges Night into Day, and he merges Day into Night, and he has subjected the sun and the moon (to his Law): each one runs its course for a term appointed. Such is Allah your Lord: to Him belongs all Dominion. And those whom ye invoke besides Him have not the least power. (Surah Fatir, 13)

He it is that cleaves the day-break (from the dark): He makes the night for rest and tranquility, and the sun and moon for the reckoning (of time): Such is the judgment and ordering of (Him), the Exalted in Power, the Omniscient. (Surah Al-An’am, 96)
Among His Signs are the Night and the Day, and the Sun and the moon. Adore not the sun and the moon, but adore Allah, Who created them, if it is Him ye wish to serve. (Surah Fussilat, 37)
Behold! in the creation of the heavens and the earth; in the alternation of the night and the day; …(Here) indeed are Signs for a people that are wise. (Surah Al-Baqara, 164)
And the sun runs his course for a period determined for him: that is the decree of (Him), the Exalted in Might, the All-Knowing. And the moon,- We have measured for her mansions (to traverse) till she returns like the old (and withered) lower part of a date-stalk. It is not permitted to the Sun to catch up the moon, nor can the Night outstrip the Day: Each (just) swims along in (its own) orbit (according to Law). (Surah Ya Sin, 38-40)

He created the heavens and the earth in true (proportions): He makes the Night overlap the Day, and the Day overlap the Night: He has subjected the sun and the moon (to His law): Each one follows a course for a time appointed. Is not He the Exalted in Power - He Who forgives again and again? (Surah Az-Zumar, 5)

Are you stronger in structure or is heaven? He (Allah) built it. He raised its vault high and made it level. He darkened its night and brought forth its morning light. After that He smoothed out the earth and brought forth from it its water and its pastureland and made the mountains firm, for you and for your livestock to enjoy. (Surat an-Nazi'at: 27-33)

Shadows

Have you not seen how your Lord spread the shadow? If He willed, He could have made it — still — But We have made the sun its guide [i.e. after the sunrise, the shadow shrinks and vanishes at mid noon and then again appears in the afternoon with the decline of the sun, and had there been no sunlight, there would have been no shadow] Then We withdraw it to Us a gradual concealed withdrawal. And it is He Who makes the night a covering for you, and the sleep (as) a repose, and makes the day Nushûr (i.e. getting up and going about here and there for daily work, after one's sleep at night or like resurrection after one's death). (Surah Al-Furqan: 45-47)
Whatever beings there are in the heavens and the earth do prostrate themselves to Allah (are in subjection/submission),- with good-will or in spite of themselves: so do their shadows in the morning and evenings. (Surah Ar-Ra’d, 15)

Months
The number of months in the sight of Allah is twelve (in a year)- so ordained by Him the day He created the heavens and the earth; of them four are sacred: that is the straight usage. So wrong not yourselves therein, and fight the Pagans all together as they fight you all together. But know that Allah is with those who restrain themselves. (Surah At-Tawba, 36)

They ask you concerning the New moons. Say: They are but signs to mark fixed periods of time in (the affairs of) men, and for Pilgrimage.(Surah Al-Baqara, 189)

It is He Who made the sun to be a shining glory and the moon to be a light (of beauty), and measured out stages for her; that you might know the number of years and the count (of time).Nowise did Allah create this but in truth and righteousness.(Thus) does He explain His Signs in detail, for those who understand. (Surah Yunus, 5)

Verily, in the alternation of the night and the day, and in all that Allah hath created, in the heavens and the earth, are signs for those who fear Him. (Surah Yunus, 6)

HEAVENS & EARTH (TOGETHER)
[image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0301076.wmf]

Creation & Dominion
Do you not see that Allah created the heavens and the earth in Truth? If He so will, He can remove you and put (in your place) a new creation? (Surah I˙brahim, 19)

It is Allah Who hath created the heavens and the earth and sends down rain from the skies, and with it brings out fruits wherewith to feed you ... (Surah I˙brahim, 32)

He has created the heavens and the earth for just ends: Far is He above having the partners they ascribe to Him! (Surah An-Nahl, 3)

And to Allah does obeisance all that is in the heavens and on earth, whether moving (living) creatures or the angels: for none are arrogant (before their Lord). (Surah An-Nahl, 49)

To Him belongs whatever is in the heavens and on earth, and to Him is duty due always: then will you fear other than Allah. (Surah An-Nahl, 52)
To Allah belongs the Mystery of the heavens and the earth. And the Decision of the Hour (of Judgment) is as the twinkling of an eye, or even quicker: for Allah hath power over all things. (Surah An-Nahl, 77)
Do they not see that Allah, Who created the heavens and the earth, has power to create the like of them (anew)? Only He has decreed a term appointed, of which there is no doubt. But the unjust refuse (to receive it) except with ingratitude. (Surah Al-Isra’, 99)
Allah created the heavens and the earth in true (proportions): verily in that is a Sign for those who believe. (Surah Al-‘Ankabut, 44)

Do they not reflect in their own minds? Not but for just ends and for a term appointed, did Allah create the heavens and the earth, and all between them: yet are there truly many among men who deny the meeting with their Lord (at the Resurrection)! (Surah Ar-Rum, 8)
Allah, it is He Who has created the heavens and the earth, and all that is between them in six Days. Then He rose over the Throne (in a manner that suits His Majesty). You (mankind) have none, besides Him, as a Walî (protector or helper) or an intercessor. Will you not then remember (or receive admonition)? He manages and regulates (every) affair from the heavens to the earth, then it (affair) will go up to Him, in one Day, the space whereof is a thousand years of your reckoning (i.e. reckoning of our present world's time). That is He, the All Knower of the unseen and the seen, The All¬Mighty, The Most Merciful. (Surat as-Sajdah: 4-6)

Praise be to Allah, Who created (out of nothing) the heavens and the earth, Who made the angels, messengers with wings,- two, or three, or four (pairs): He adds to Creation as He pleases: for Allah has power over all things. (Surah Fatir, 1)
 Mankind! Remember Allah's blessing to you. Is there any creator other than Allah providing
for you from heaven and earth? There is no god but Him. So how have you been perverted? (Surah Fatir: 3)
Verily in the heavens and the earth, are Signs for those who believe. (Surah Al-Jathiyya, 3)
And He has subjected to you, as from Him, all that is in the heavens and on earth: Behold, in that are Signs indeed for those who reflect. (Surah Al-Jathiyya, 13)

Allah created the heavens and the earth for just ends, and in order that each soul may find the recompense of what it has earned and none of them be wronged. (Surah Al-Jathiyya, 22)
We created the heavens and the earth and all between them in Six Days, nor did any sense of weariness touch Us. (Surah Qaf, 38)
He it is Who created the heavens and the earth in Six Days, and is moreover firmly established on the Throne (of Authority). He knows what enters within the earth and what comes forth out of it, what comes down from heaven and what mounts up to it. And He is with you wherever you may be. And Allah sees well all that you do. (Surah Al-Hadid, 4)
He has created the heavens and the earth in just proportions, (Surah At-Taghabun, 3)

Allah is He Who created seven Firmaments and of the earth a similar number. Through the midst of them (all) descends His Command: that you may know that Allah has power over all things, and that Allah comprehends all things in (His) Knowledge. (Surah At-Talaq, 12)

He Who created the seven heavens in layers. You will not find any flaw in the creation of the All-Merciful. Look again - do you see any gaps? Then look again and again. Your sight will return to you dazzled and exhausted! (Surat al-Mulk: 3-4)

Do those who are disbelievers not see that the heavens and the earth were sewn together and then We unstitched them… (Surat al-Anbiya': 30)
We created not the heavens, the earth, and all between them, but for just ends. And the Hour is surely coming (when this will be manifest).So overlook (any human faults) with gracious forgiveness. (Surah Al-Hijr, 85)

That is Allah, your Lord. There is no god but Him, the Creator of everything. So worship Him. He is responsible for everything. Eyesight cannot perceive Him but He perceives eyesight. He is the All-Penetrating, the All-Aware. (Surat al-An'am: 102-103)

"O men! I am sent unto you all, as the Messenger of Allah, to Whom belongs the dominion of the heavens and the earth: there is no god but He: it is He That gives both life and death. So believe in Allah and His Messenger, the Unlettered Prophet, who believeth in Allah and His words: follow him that (so) you may be guided." (Surah Al-A’raf, 158)

Do they see nothing in the government of the heavens and the earth and all that Allah has created? (Do they not see) that it may well be that their terms is nigh drawing to an end? In what message after this will they then believe? (Surah Al-A’raf, 185)
Verily your Lord is Allah, who created the heavens and the earth in six days, and is firmly established on the throne (of authority), regulating and governing all things. No intercessor (can plead with Him) except after His leave (has been obtained).This is Allah your Lord; therefore serve Him: will ye not receive admonition? (Surah Yunus, 3)
But to Allah belong all things in the heavens and on earth: And He it is that encompasses all things. (Surah An-Nisa’, 126)
To Allah belongs the dominion of the heavens and the earth; and Allah has power over all things. (Surah Al-Imran, 189)

Praise be Allah, Who created the heavens and the earth, and made the darkness and the light. Yet those who reject Faith hold (others) as equal, with their Guardian-Lord. (Surah Al-An’am, 1)

Say: "Shall I take for my protector any other than Allah, the Maker of the heavens and the earth? And He it is that feeds but is not fed." Say: "No! But I am commanded to be the first of those who bow to Allah (in Islam), and be not you of the company of those who join gods with Allah." (Surah Al-An’am, 14)
It is He who created the heavens and the earth in true (proportions): the day He said, "Be," behold! it is. His word is the truth. His will be the dominion the day the trumpet will be blown. He knows the unseen as well as that which is open. For He is the Wise, well acquainted (with all things). (Surah Al-An’am, 73)

In Praise & Worship

The seven heavens and the earth, and all beings therein, declare His glory: there is not a thing but celebrates His praise; And yet you understand not how they declare His glory! Verily He is Oft-Forbear, Most Forgiving! (Surah Al-Isra’, 44)

"Lord of the heavens and of the earth, and of all that is between them; so worship Him, and be constant and patient in His worship: Do you know of any who is worthy of the same Name as He?" (Surah Maryam, 65)
[bookmark: _GoBack]Whatever is in the heavens and on earth,- let it declare the Praises and Glory of Allah, for He is the Exalted in Might, the Wise. (Surah Al-Hadid, 1; As-Saff, 1)

Whatever is in the heavens and on earth, doth declare the Praises and Glory of Allah,- the Sovereign, the Holy One, the Exalted in Might, the Wise. (Surah Al-Jumu’a, 1)

Whatever is in the heavens and on earth, doth declare the Praises and Glory of Allah. To Him belongs dominion, and to Him belongs praise: and He has power over all things. (Surah At-Taghabun, 1)

Men who celebrate the praises of Allah, standing, sitting, and lying down on their sides, and contemplate the (wonders of) creation in the heavens and the earth, (With the thought): "Our Lord! You have not created (all) this for nothing! Glory to You! Give us salvation from the penalty of the Fire. (Surah Al-Imran, 191)
Do you not see that to Allah, bow down in worship, all things that are in the heavens and on earth,- the sun, the moon, the stars; the hills, the trees, the animals; and a great number among mankind? (Surah Al-Hajj, 18)
Conclusion
If you tried to number Allah's blessings, you could never count them. Allah is Ever-Forgiving and Most Merciful. (Surat an-Nahl, 18)

He has given you everything you have asked Him for. If you tried to number Allah's blessings, you could never count them. Man is indeed wrongdoing and ungrateful. (Surah Ibrahim, 34)

image6.jpeg

image7.jpeg
\9/

f‘

image8.wmf

image9.jpeg

image10.wmf

image11.wmf

image12.jpeg

image13.jpeg

image14.wmf

image15.wmf

image1.wmf

image2.wmf

image3.jpeg

image4.png
e)

image5.wmf

