

**Learn 80% of
Qur'anic Words**

In the name of Allah

80% of Qur'anic Words

(Classified word lists
for easy memorization)

In the name of Allah, Most Beneficent, Most Merciful

PREFACE

All praise be to Allah, and may peace and blessings of Allah be upon his Prophet, Muhammad. Allah says very explicitly in His Book, " (This is) a Book (the Qur'an) which We have sent down to you, full of blessings that they may ponder over its verses, and that men of understanding may remember [38:29]." If we don't understand the Book, how can we ponder on its verses!

Ahadith also emphasize the learning of the Qur'an. The Prophet of Allah, Muhammad, peace be upon him, said, "The best among you are those who have learnt the Qur'an and teach it (to others)" [Bukhari].

This booklet is prepared to provide some help in fulfilling the above-mentioned objectives. Please keep the following points in mind while studying this booklet.

1. **No. of words and their meanings:** The words given in this booklet account for 82.6% (64282) of the total words (approx. 77800) of the Holy Qur'an.
2. **Most common meanings:** For each word, only the most common meanings are given. Some words may have other meanings too, depending upon their context. However, the number of such words is very small.

3. **More than one meanings:** When more than one distinctly different meanings of a word are given in this booklet, a semicolon is placed between the two meanings. For similar meanings, a comma is placed between the meanings. For example: (eye; spring عَيْن) and (above, up عَلَى).
4. **Most commonly occurring words:** The words listed in the first six pages occur very frequently. Some of them occur in combination with each other. They constitute a whopping 41.5% (32263) of the total words.
5. **Word count on each page:** At the bottom left of the page, total is provided for the number of times the words of that page have occurred in the Qur'an. The bottom right shows the percent of the total Qur'anic words that have been covered till that page.
6. **Nouns and verbs:** The number next to the noun (pages 7-14) or the verb (pages 15-33) shows the number of times that noun or the verb (in its various forms) has occurred in the Holy Qur'an.
7. **Arrangement of word lists:** Words given on pages 1 through 14 are arranged according to the topic. There are a few words given in this booklet which have occurred very frequently in the Qur'an but could not be placed under any of the topics. Such words are placed at the end of any of the word lists where space was available.
8. **Arrangement of verbs:** Verbs given on pages 15 through 33 are arranged according to their types. This is done to facilitate the learning of different types of verbs.

9. **Vowel sign on the last letter:** If the last letter of a word given in this booklet does not have a vowel sign (َ ِ ُ), it indicates that any vowel sign can come on it depending upon the context in which that word is used. If ِ occurs before the word, then Tanween (َ ِ ُ) is not used.
10. **Arrangement of words:** In almost every case, the words are arranged alphabetically to make the search easy.
11. **Brief conjugation of verbs:** For each verb, the past tense, the imperfect tense, the imperative, the active participle and the verbal noun are provided. It is assumed that based on this information, you can reproduce the whole verb table. However, for an average student, guidance from the teacher is necessary. Sample tables are provided at the end of this booklet.
12. **Active and passive:** For almost every verb type, samples of the معروف forms (active voice) are provided in the first line those of the مجهول forms (passive voice) in the last.
13. **Detailed conjugation of verbs:** A star (*) is placed next to selected verbs. All the verbal forms of such verbs are provided in detail in a separate booklet, "A Few Selected Verbs Used in the Holy Qur'an."
14. **Silat-ul-fa'ʿl:** Just like in any language, some verbs and nouns of action are always followed by a preposition. For example, believe in: آمَنَ بِ . However, in some cases, a change in

preposition may change the meanings too. for example, get; get in; get at; get by, get off, get on, etc. A list of some important verbs along with changing prepositions is provided on page no. 34.

15. **Dual and Feminine forms:** The word forms related to dual number and feminine gender are used sparingly in the Holy Qur'an. Therefore, these forms may be given less emphasis in the beginning stages.

16. **References:** Many books have been referred to in preparation of this booklet. Most important one among these is the book (قائمة معجمية بألفاظ القرآن الكريم ودرجات تكرارها) prepared originally at the Arabic Language institute of King Saud University by Dr. Muhammad Hussain Abulfatooh and published by Maktaba Lebanon, Lebanon (1990). Among the references used for the English meanings of the words, "Vocabulary of the Holy Qur'an," by Dr. Abdullah Abbas Nadwi is extensively used.

Many people have contributed in the compilation and review of this booklet. May Allah reward them all. May He also protect us from errors and forgive us if they have occurred in this booklet. If you find any error, please notify us so that it can be rectified in future editions. May Allah reward you for the help.

Abbreviations

<i>mg</i>	masc. gender	<i>fg</i>	fem. gender	<i>br.pl</i>	broken plural
<i>sg</i>	singular	<i>dl</i>	dual	<i>pl</i>	plural
<i>sb</i>	somebody	<i>st</i>	something	<i>ss</i>	somebody or something
VEL triliteral Verbs with Extra Letters					

This, that...!	No, No!!!
this <i>mg</i> هَذَا	(There is) no god لَا إِلَهَ
that <i>mg</i> ذَلِكَ	except Allah إِلَّا اللَّهُ
this <i>fg</i> هَذِهِ	never, certainly not كَلَّا
that <i>fg</i> تِلْكَ	not (for future) لَنْ
these <i>mg/fg</i> هَؤُلَاءِ	not (for past) لَمْ
those <i>mg/fg</i> أُولَئِكَ	not مَا
he who <i>mg</i> الَّذِي	not (لَيْسَتْ) لَيْسَ
she who <i>fg</i> الَّتِي	yes, indeed بَلَى
those who <i>mg</i> الَّذِينَ	not, other than غَيْرَ
these (for br.pl) هَذِهِ	besides; less than دُونَ
those (for br.pl) تِلْكَ	except; unless; if not إِلَّا
those who (for br.pl) الَّتِي	yes نَعَمْ

Whose?	Who?
his <i>mg</i> هَ...ْ	he <i>mg</i> هُوَ
their <i>mg</i> هُمْ...ْ	them <i>mg</i> هُمْ
your <i>mg</i> كَ...ْ	you <i>mg</i> أَنْتَ
your <i>mg</i> كُمْ...ْ	you all <i>mg</i> أَنْتُمْ
my (me) <i>ni</i> يَ...ْ (ني)	I <i>mg/fg</i> أَنَا
us <i>mg/fg</i> نَا...ْ	we <i>mg/fg</i> نَحْنُ
her <i>fg</i> هَا...ْ	she <i>fg</i> هِيَ
their <i>fg</i> هُنَّ...ْ	they <i>fg</i> هُنَّ
your <i>fg</i> كَ...ْ	you <i>fg</i> أَنْتَ
their (for br.pl) هَا...ْ	they (for br.pl) هِيَ
their <i>dl</i> هُمَا...ْ	those two <i>dl</i> هُمَا
your <i>dl</i> كَمَا...ْ	you two <i>dl</i> أَنْتُمَا

Where?	Questions!?
above, up	فَوْقَ what?, that which مَا
under	تَحْتَ who?, the one who مَنْ
in front of	بَيْنَ أَيْدِي، بَيْنَ يَدَيْ when?, the time when مَتَى
back, after	خَلْفَ where? أَيْنَ
in front of	أَمَامَ how? كَيْفَ
behind	وَرَاءَ how many? كَمْ
right; oath	(أَيْمَانٍ pl) يَمِينٍ which? أَيُّ
left	(شَمَائِلٍ pl) شِمَالٍ wherefrom?, why? أَيْ
between	بَيْنَ Is? Am? Are? Do? Have? أ، هَلْ
around	حَوْلَ what? مَاذَا
wherever	حَيْثُ why? لِمَ، لِمَاذَا
wherever	أَيْنَمَا if not; why not لَوْ لَا

Miscellaneous	When?, ...
endowed with; owner of endowed with; owner of	قَبْلَ before
ذُو، ذَا، ذِي <i>mg</i>	بَعْدَ after
ذَات <i>fg</i>	حِينَ time, period; at the time of
أَوَّلُوا، أُولِي	إِذَا (for past) when
أَهْلَ people of; relatives	إِذَا (for future) when
آلَ family, relatives, people	ثُمَّ then
أَلَا lo!; do not?, will not?	فَ then, thus, therefore
نَعَمْ what an excellent ...	بَلْ nay, -- rather, but, however
بئْسَ what an evil ...	عِنْدَ، لَدَى، لَدُنْ near, with
بئسَمَا evil is that which	إِنَّ ... إِلَّا nothing --- but
مِثْلَ something similar	مَا ... إِلَّا nothing --- but
مِثْلَ (أَمْثَالُ <i>pl</i>) similitude	أَلَا (أَنَّ+لَا) than the one who; from those who
مِمَّنْ (مِنْ+مَنْ)	

Prepositions + مَا ...	Prepositions
with what; because	بِـ with, in, from,...
about what	عَنْ about
in what	فِي in
as, just as	كَـ as, like
for what; for that which	لِـ, لِـ for
out of what	مِنْ from
as to, as for	إِلَى towards
if; either / or	تَـ by (of oath)
that	حَتَّى until
verily; is but	عَلَى on
as if	مَعَ with
whenever	وَـ and; by (of oath)

Prefix for verb, ...	Inna ...
has (with مَاضِي); surely (with مضارع) قَدْ (+فعل)	verily, truly إِنَّ
will (for near future) سَ (+فعل)	that أَنَّ
will (for future) سَوْفَ (+فعل)	as if كَأَنَّ
will surely لَ +فعل +نَّ	but, however لَكِنَّ (لَكِنْ)
indeed لَقَدْ (+فعل)	perhaps, may be لَعَلَّ
indeed, surely لَ	that أَنْ
let sb do (imperative) لَ، لُ (أَمْر)	if إِنْ
the الَّ	alone إِيَّاءَ
or? أَمْ	possibly عَسَى
or أَوْ	when لَمَّا
some of بَعْضُ	if لَوْ
everyone; all كُلَّ	O! يَا، يَا أَيُّهَا

Some attributes (of Allah and others')

knowing, ever aware	خَبِير 45	first	أَوَّل (أُولَى fg) 82
Lord; Sustainer	رَبّ 970	last	آخِر (آخِرَة fg) 40
Compassionate	رَحْمَن 57	[other	آخِر (أُخْرَى fg) 65
peace	سَلَام 42	trustworthy	أَمِين 14
one who listens	سَمِيع 47	one who sees clearly	بَصِير 53
grateful	شَكُور 24	far	بَعِيد 25
mighty	عَزِيز 99	most forgiving	تَوَّاب 11
most forgiving	غَفُور 91	protector	حَفِيز 26
All-powerful	قَدِير 45	wise	حَكِيم 97
warner	نَذِير 44	forbearing	حَلِيم 15
strong helper	نَصِير 24	praiseworthy	حَمِيد 17
one who takes care of a thing for another	وَكَيل 24	warm (friend); boiling water	حَمِيم 20

Total words (of this page): 1977

Percent so far: 44

Noun of Superiority اسم تَفْضِيل	Some attributes ...
most severe أَشَدَّ 31	severe; strong شَدِيد 52
higher, superior أَعْلَى 11	high, exalted عَلِيٍّ 11
better-knowing, more informed أَعْلَمَ 49	knower عَلِيم 162
nearer أَقْرَبَ 19	near قَرِيب 26
bigger أَكْبَرُ 23	big كَبِير (كَبِيرَة fg) 44
more; most أَكْثَرُ 80	plenty; much كَثِير (كَثِيرَة fg) 74
better أَحْسَنَ 36	quick; swift; fast سَرِيع 10
more entitled; more worthy أَحَقَّ 10	merciful رَحِيم 182
nearer; more likely; lower; less أَدْنَى 12	supreme عَظِيم 107
more unjust أَظْلَمَ 16	little قَلِيل (قَلِيلَة fg) 71
better guided أَهْدَى 7	noble; honorable; generous كَرِيم 27
nearer, closer; woe أَوْلَى 11	subtle لَطِيف 7

Total words (of this page): 1078

Percent so far: 45.4

Prophets and ...	Allah's Signs...
Messenger (رَسُولُ) (pl) 332	sign آيَة (آيَات pl) 382
Prophet نَبِيٍّ 75	evidence بَيِّنَة (بَيِّنَات pl) 71
Prophets نَبِيُّونَ، نَبِيِّينَ، أَنْبِيَاءُ	Qur'an; reading, recitation قُرْآنُ 70
آدَمُ نُوحُ إِبْرَاهِيمُ 137	cattle أَنْعَامُ 32
لُوطُ إِسْمَاعِيلُ إِسْحَاقُ 56	mountain جَبَل (جِبَال pl) 39
يَعْقُوبُ (إِسْرَائِيلُ) يُوسُفُ 86	sea; large river بَحْرُ 38
هُودُ شُعَيْبُ صَالِحُ 30	sun شَمْسُ 33
مُوسَى عِيسَى ابْنُ مَرْيَمَ 195	moon قَمَرُ 33
Satan (شَيْطَانُ) (pl) 88	night لَيْلُ 80
Pharaoh فِرْعَوْنُ 74	day نَهَارُ 57
People of Hud (pbuh) عَادُ 24	earth أَرْضُ 461
People of Salih (pbuh) ثَمُودُ 26	sky سَمَاءُ (سَمَاوَات pl) 310

Total words (of this page): 2729

Percent so far: 48.9

Last day, ...

companion, fellow	صَاحِب (أَصْحَاب)	94	forever; ever	أَبَدًا	28
end	عَاقِبَة	32	reward	أَجْر (أُجُور pl)	105
torment	عَذَاب	322	term	أَجَل	52
chastisement (as a result of sin)	عِقَاب	20	the Hereafter	الْآخِرَة	115
Resurrection	قِيَامَة	70	painful	أَلِيم	72
meeting	لِقَاء	24	reward	ثَوَاب	13
fixed	مُسَمَّى	21	hellfire	جَحِيم	26
fire	نَار	145	reward	جَزَاء	42
river	نَهْر (أَنْهَار pl)	54	garden	جَنَّة (جَنَّات pl)	147
woe unto ...	وَيْل	40	the Hell	جَهَنَّمَ	77
day	يَوْم (أَيَّام pl)	393	reckoning	حِسَاب	39
that day	يَوْمَئِذٍ	70	hour (day of resurrection)	سَاعَة	47

Total words (of this page): 2048

Percent so far: 51.6

Deen, ...		Faith, ...	
matter; affair (أُمُور <i>pl</i>)	13	one (إِحْدَى <i>fg</i>)	85
piety; fear; protection تَقْوَى	17	god; deity إِلَه (آلِهَة <i>pl</i>)	34
truth, true; right حَقّ	247	partner, associate شَرِيكَ (شُرَكَاء <i>pl</i>)	40
[falsehood] بَاطِل	26	witness شَهَادَة	26
wisdom حِكْمَة	20	throne عَرْش	26
praise حَمْد	43	unseen, hidden عَهْد	29
religion; law; judgement دِين	92	unseen غَيْب	49
poor-due, charity زَكَاة	32	book كِتَاب (كُتُب <i>pl</i>)	261
witness, present شَهِيد (شُهَدَاء <i>pl</i>)	56	word كَلِمَة	42
prayer صَلَاة	83	angel مَلَك (مَلَائِكَة <i>pl</i>)	88
clear, self-expressive مُبِين	119	covenant, treaty مِيثَاق	25
light نُور	43	one وَاحِد (وَاحِدَة <i>fg</i>)	61

Total words (of this page): 1557

Percent so far: 53.6

Deeds, ...	Blessings, ...
actions, deeds, works <i>pl</i> أَعْمَال 41	favors <i>pl</i> آلَاء 34
good (deed) حَسَنَة (حَسَنَات <i>pl</i>) 31	authority; warrant سُلْطَان 37
evil, bad سَيِّئَة (سَيِّئَات <i>pl</i>) 68	grace فَضْل 84
good, better خَيْر 186	water مَاء 63
evil, bad, worse شَرّ 29	dominion, reign مُلْك 48
sin إِثْم 35	favor نِعْمَة 37
sin ذَنْب (ذُنُوب <i>pl</i>) 37	all أَجْمَعُونَ، أَجْمَعِينَ 26
sin جُنَاح 25	permission إِذْن 39
unlawful حَرَام 26	punishment; power; adversity بَأْس 25
name اِسْم (أَسْمَاء <i>pl</i>) 27	all, everybody جَمِيع 53
discourse; speech حَدِيث (أَحَادِيث) 23	same; equal; level; fair سَوَاء 27
good طَيِّبَة (طَيِّبَات <i>pl</i>) 30	party, group فَرِيق 33

Total words (of this page): 1064

Percent so far: 54.9

Relatives, ...			Self (body parts...)		
mother	أُمُّ (أُمَّهَاتِ pl)	35	face	وَجْهَهُ (وُجُوهُ pl)	72
father	أَبٌ، أَبَتِ (آبَاءِ pl)	117	eye; spring	عَيْنٌ (أَعْيُنِ pl)	47
wife; husband	زَوْجٌ (أَزْوَاجِ pl)	76	sights	أَبْصَارٌ pl	38
man	رَجُلٌ (رِجَالِ pl)	57	mouths	أَفْوَاهٌ pl	21
woman	امْرَأَةٌ (نِسَاءِ pl)	83	tongue; language	لِسَانٌ (أَلْسِنَةٍ pl)	25
child	وَلَدٌ (أَوْلَادِ pl)	56	heart	قَلْبٌ (قُلُوبِ pl)	132
father	وَالِدٌ (وَالِدِينَ dl)	20	breast	صَدْرٌ (صُدُورِ pl)	44
descendants; children	ذُرِّيَّةٌ	32	hand	يَدٌ (أَيْدِيِ pl)	118
son	ابْنٌ	41	foot	رِجْلٌ (أَرْجُلِ pl)	15
sons	بَنُونَ، بَنِينَ، أَبْنَاءَ pl.	22	soul	نَفْسٌ (أَنْفُسِ pl)	293
brother	أَخٌ (أَخُو، أَخَا، أَخِي)	67	soul, spirit	رُوحٌ	21
brothers	إِخْوَانٌ pl	22	power, strength	قُوَّةٌ	28

Total words (of this page): 1482

Percent so far: 56.8

World, ...	People, ...
house بَيْت (بُيُوت pl) 64	community أُمَّة (أُمَم pl) 64
abode دَار (دِيَار pl) 48	people قَوْم 383
world دُنْيَا 115	man اِنْسَان 65
way سَبِيل (سُبُل pl) 176	men, people نَاس 248
path صِرَاط 46	male ذَكَر (ذُكُور pl) 16
world عَالَم (عَالَمِينَ pl) 73	female اُنْثَى (اِنَاث pl) 30
trial; persecution فَتْنَةٌ 34	slave عَبْد (عِبَاد pl) 126
town قَرْيَةٌ (قُرَى pl) 57	enemy عَدُوّ (أَعْدَاء pl) 44
wealth مَال (أَمْوَال pl) 86	disbelievers كُفَّار pl 21
provision; enjoyment مَتَاع 34	criminal مُجْرِم 52
mosque (pl) مَسْجِد (مَسَاجِد pl) 28	chiefs, leaders مَلَأ 22
place; abode مَكَان (مَكَائِنَة) 32	protecting friend; guardian وَلِيّ (أَوْلِيَاء) 86

Total words (of this page): 1950

Percent so far: 59.3

فِعْلٌ ثَلَاثِي مُجَرَّدٌ فُتِحَ يُفْتَحُ

to do	فَعَلَ	يَفْعَلُ	أَفْعَلُ	فَاعِلُ	فَعِلَ	105
to open, to give victory	فَتَحَ *	يُفْتَحُ	أَفْتَحُ	فَاتِحُ	فَتَحَ	29
to raise; to resurrect	بَعَثَ	يَبْعَثُ	أَبْعَثُ	بَاعِثُ	بَعَثَ	65
to make, to place, to set up	جَعَلَ *	يَجْعَلُ	أَجْعَلُ	جَاعِلُ	جَعَلَ	346
to gather, to collect	جَمَعَ	يَجْمَعُ	أَجْمَعُ	جَامِعُ	جَمَعَ	40
to go	ذَهَبَ	يَذْهَبُ	أَذْهَبُ	ذَاهِبُ	ذَهَبَ	35
to raise	رَفَعَ	يَرْفَعُ	أَرْفَعُ	رَافِعُ	رَفَعَ	28
to enchant, to bewitch	سَحَرَ	يَسْحَرُ	أَسْحَرُ	سَاحِرُ	سَحَرَ	49
to act righteously	صَلَحَ	يَصْلَحُ	أَصْلَحُ	صَالِحُ	مَصْلَحَةٌ	131
to curse	لَعَنَ	يَلْعَنُ	أَلْعَنُ	لَاعِنُ	لَعَنَ	27
to profit	نَفَعَ	يَنْفَعُ	أَنْفَعُ	نَافِعُ	نَفَعَ	42
passive voice	فُعِلَ	يُفْعَلُ	مَفْعُولٌ	مَجْهُولٌ	→	

فِعْلٌ ثَلَاثِي مُجَرَّدٌ نَصَرَ يَنْصُرُ				
فَعَلَ	يَفْعُلُ	أَفْعُلُ	فَاعِلُ	فَعِلَ
92	نَصَرَ * يَنْصُرُ	أَنْصُرُ	نَاصِرُ	نَصَرَ
49	بَلَغَ يَبْلُغُ	أَبْلُغُ	بَالِغُ	بُلُوغُ
43	تَرَكَ يَتْرُكُ	أَتْرُكُ	تَارِكُ	تَرَكَ
43	حَشَرَ يَحْشُرُ	أَحْشُرُ	حَاشِرُ	حَشَرَ
80	حَكَمَ يَحْكُمُ	أَحْكُمُ	حَاكِمُ	حُكْمُ
61	خَرَجَ يَخْرُجُ	أَخْرُجُ	خَارِجُ	خُرُوجُ
83	خَلَدَ يَخْلُدُ	أُخْلِدُ	خَالِدُ	خُلُودُ
248	خَلَقَ يَخْلُقُ	أَخْلُقُ	خَالِقُ	خَلْقُ
78	دَخَلَ يَدْخُلُ	أَدْخُلُ	دَاخِلُ	دُخُولُ
163	ذَكَرَ * يَذْكُرُ	أَذْكُرُ	ذَاكِرُ	ذِكْرُ
122	رَزَقَ يَرْزُقُ	أَرْزُقُ	رَازِقُ	رِزْقُ

فِعْلٌ ثَلَاثِي مُجَرَّدٌ نَصَرَ يَنْصُرُ

to prostrate	49	سَجَدَ	يَسْجُدُ	أَسْجُدُ	سَاجِدٌ	سُجُودٌ
to perceive	29	شَعَرَ	يَشْعُرُ	أَشْعُرُ	شَاعِرٌ	شُعُورٌ
to be grateful	63	شَكَرَ	يَشْكُرُ	أُشْكُرُ	شَاكِرٌ	شُكْرٌ
to be true; to say the truth	89	صَدَقَ	يَصْدُقُ	أُصْدِقُ	صَادِقٌ	صِدْقٌ
to worship; to serve	143	عَبَدَ *	يَعْبُدُ	أُعْبُدُ	عَابِدٌ	عِبَادَةٌ
to transgress	54	فَسَقَ	يَفْسُقُ	أُفْسِقُ	فَاسِقٌ	فَسَقٌ،
to kill; to slay	93	قَتَلَ	يَقْتُلُ	أَقْتُلُ	قَاتِلٌ	قَتْلٌ
to sit; to remain behind	23	قَعَدَ	يَقْعُدُ	أَقْعُدُ	قَاعِدٌ	قُعُودٌ
to prescribe; to write	56	كَتَبَ	يَكْتُبُ	أَكْتُبُ	كَاتِبٌ	كِتَابَةٌ
to disbelieve; to be ungrateful	461	كَفَرَ *	يَكْفُرُ	أُكْفِرُ	كَافِرٌ	كُفْرٌ
to plot	43	مَكَرَ	يَمْكُرُ	أَمْكُرُ	مَآكِرٌ	مَكْرٌ
to look; to wait	95	نَظَرَ	يَنْظُرُ	أَنْظُرُ	نَاطِرٌ	نَظَرٌ

فعل ثلاثي مجرّد ضَرَبَ يَضْرِبُ

فَعَلَ	يَفْعَلُ	اَفْعَلُ	فَاعِلُ	فَعِلْ	
58	ضَرَبَ*	يَضْرِبُ	اَضْرِبْ	ضَارِبُ	ضَرَبَ
to strike					
50	حَمَلَ	يَحْمِلُ	اِحْمِلْ	حَامِلُ	حَمَلَ
to carry; to bear					
94	صَبَرَ	يَصْبِرُ	اَصْبِرْ	صَابِرُ	صَبَرَ
to bear with patience					
266	ظَلَمَ*	يَظْلِمُ	اِظْلِمْ	ظَالِمُ	ظَلَمَ
to wrong					
59	عَرَفَ	يَعْرِفُ	اِعْرِفْ	عَارِفُ	مَعْرِفَةٌ
to recognize					
49	عَقَلَ	يَعْقِلُ	اِعْقِلْ	عَاقِلُ	عَقْلُ
to understand; to comprehend					
95	غَفَرَ	يَغْفِرُ	اِغْفِرْ	غَافِرُ	مَغْفِرَةٌ
to forgive; to cover					
47	قَدَرَ	يَقْدِرُ	اِقْدِرْ	قَادِرُ	قُدْرَةٌ، قُدْرَةٌ
to decree; to have power; ..					
76	كَذَبَ	يَكْذِبُ	اِكْذِبْ	كَاذِبُ	كَذَبَ
to lie					
62	كَسَبَ	يَكْسِبُ	اِكْسِبْ	كَاسِبُ	كَسَبَ
to earn					
49	مَلَكَ	يَمْلِكُ	اِمْلِكْ	مَالِكُ	مَلَكَ
to possess					

فِعْلٌ ثَلَاثِي مُجَرَّدٌ سَمِعَ يَسْمَعُ				
فَعِلَ	يَفْعَلُ	أَفْعَلُ	فَاعِلٌ	فَعِلَ
100	سَمِعَ*	يَسْمَعُ	اسْمَعُ	سَامِعٌ سَمَاعَةٌ
30	حَزَنَ	يَحْزَنُ	أَحْزَنُ	حَازِنٌ حُزْنٌ
46	حَسِبَ	يَحْسِبُ	أَحْسَبُ	حَاسِبٌ حَسَبٌ
27	حَفِظَ	يَحْفَظُ	أَحْفَظُ	حَافِظٌ حِفْظٌ
51	خَسِرَ	يَخْسِرُ	أَخْسِرُ	خَاسِرٌ خُسْرٌ
148	رَحِمَ	يَرْحَمُ	أَرْحَمُ	رَاحِمٌ رَحْمَةٌ
66	شَهِدَ	يَشْهَدُ	أَشْهَدُ	شَاهِدٌ شَهُودٌ
518	عَلِمَ*	يَعْلَمُ	أَعْلَمُ	عَالِمٌ عِلْمٌ
318	عَمِلَ*	يَعْمَلُ	أَعْمَلُ	عَامِلٌ عَمَلٌ
25	كَرِهَ	يَكْرَهُ	أَكْرَهُ	كَارِهٌ كُرْهٌ
13	بَصَرَ	يَبْصُرُ	أَبْصُرُ	بَاصِرٌ بَصَرٌ

The last two letters of the root are same

مُضَاعَفٌ
فِعْلٌ ثَلَاثِي مُجَرَّدٌ

فَلَّ	يَفِلُّ، يَفِلُّ، أَفْلَلْ	فَالَ	فَلَّ.. (فَلَّ، يُفَلُّ)
83	حَيَّ	يَحْيَا	أَحْيَا حَيَّ حَيَاة
45	رَدَّ	يَرُدُّ	أَرْدُدُّ رَادَّ رَدَّ
39	صَدَّ	يَصُدُّ	أَصْدُدُّ صَادَّ صَدَّ
31	ضَرَّ	يَضُرُّ	أَضْرُرُّ ضَارَّ ضَرَّ
113	ضَلَّ *	يَضِلُّ	أَضِلُّ ضَالَ ضَلَّ، ضَلَالَةٌ
68	ظَنَّ *	يَظُنُّ	أَظُنُّ ظَانَ ظَنَّ
17	عَدَّ	يَعُدُّ	أُعَدُّ عَادَّ عَدَّ
24	غَرَّ	يَغْرِئُ	أَغْرِئُ غَارَّ غُرُور
17	مَدَّ	يَمْدُدُّ	أَمْدُدُّ مَادَّ مَدَّ
58	مَسَّ	يَمَسُّ	أَمْسَسُ مَاسَّ مَسَّ
18	وَدَّ	يُودُّ	أُودِدُّ وَادَّ وَدَّ

Total words (of this page): 513

Percent so far: 67

فعل ثلاثي مُجرَّد مِثَال

First letter of
the root is و or ي .

	وَعَلَ	يَعَلُ، يَعْلُ	عَلَّ، عَلَّ	وَعَلَ	وَعَلَ.. (وَعَلَ، يُوعَلُ.)
45	وَذَرَ	يَذِرُ	ذَرَّ	وَاذِرْ	وَذَرْ
22	وَضَعَ	يَضَعُ	ضَعَّ	وَاضِعْ	وَضِعْ
20	وَقَعَ	يَقَعُ	قَعَّ	وَاقِعْ	وَقُوعْ
23	وَهَبَ	يَهَبُ	هَبَّ	وَاهِبْ	وَهَبْ
107	وَجَدَ *	يَجِدُ	جَدَّ	وَاجِدْ	وُجُودْ
19	وَرِثَ	يَرِثُ	رِثَ	وَارِثْ	وَرَاثَةٌ
19	وَزَرَ	يَزِرُ	زَرَ	وَازِرْ	وِزْرْ
14	وَصَفَ	يَصِفُ	صَفَّ	وَاصِفْ	وَصَفْ
124	وَعَدَ *	يَعِدُ	عَدَّ	وَاعِدْ	وَعْدْ
19	وَقَى *	يَقِيْ	قِ	وَاقِ	وَقَايَةٌ
25	وَسِعَ	يُوسِعُ	أَيْسَعُ	وَاسِعْ	سَعَةٌ

Total words (of this page): 437

Percent so far: 67.5

فعل ثلاثي مُجَرَّد أَجْوَف

Second letter of
the root is و or ي .

فَال	يُفَوِّلُ، .. فُفِّلَ، ..	فَائِل	فَوِّل.. (فِيل، يُفَال)		
72	تَابَ	يَتُوبُ	تُبْ	تَائِب تَوْبَة	to repent
42	ذَاقَ	يَذُوقُ	ذُقْ	ذَائِق ذَوْق	to taste
26	فَارَزَ	يَفُوزُ	فُزْ	فَائِز فُوز	to succeed; to gain victory
1719	قَالَ *	يَقُولُ	قُلْ	قَائِل قَوْل	to say
55	قَامَ	يَقُومُ	قُمْ	قَائِم قِيَام،	to stand up; to raise
1361	كَانَ *	يَكُونُ	كُنْ	كَائِن كَوْن	to be
93	مَاتَ	يَمُوتُ	مُتْ	مَائِت مَوْت	to die
112	خَافَ	يَخَافُ	خَفْ	خَائِف خَوْف	to be afraid
24	كَادَ	يَكَادُ	كَدْ	كَائِد كَوْد	to become nigh; to be close to
35	كَادَ	يَكِيدُ	كَدِ	كَائِد كِيد	to plot against
51	زَادَ *	يَزِيدُ	زِدْ	زَائِد زِيَادَة	to increase

Total words (of this page): 3590

Percent so far: 72.13

فعل ثلاثي مُجرَّد ناقص

Last letter of
the root is و or ي .

to recite	تَلَا	يَتْلُو	أَتْلُ	تَال	تَلَاوَة	61
to call; to pray	دَعَا *	يَدْعُو	أَدْعُ	دَاع	دُعَاء	197
to forgo	عَفَا	يَعْفُو	أَعْفُ	عَاف	عَفْو	30
to want, to seek	بَغَى	يَبْغِي	اِبْغِ	بَاغ	بَغَى	29
to flow	جَرَى	يَجْرِي	اَجْرِ	جَار	جَرَيَان	60
to reward	جَزَى	يَجْزِي	اَجْزِ	جَاز	جَزَاء	116
to decree; to fulfil	قَضَى	يَقْضِي	اَقْضِ	قَاضٍ	قَضَاء	62
to suffice	كَفَى	يَكْفِي	اَكْفِ	كَافٍ	كَفَايَة	32
to guide; to direct	هَدَى *	يَهْدِي	اِهْدِ	هَادٍ	هَدَى	163
to fear	خَشِيَ	يَخْشَى	اَخْشِ	خَاشٍ	خَشِيَة	48
to be satisfied, to be content	رَضِيَ	يَرْضَى	اَرْضِ	رَاضٍ	رِضْوَان	57
to forget	نَسِيَ *	يَنْسَى	اَنْسَ	نَاسٍ	نَسْيَان	36

Total words (of this page): 891

Percent so far: 73.3

فعل ثلاثي مُجَرَّد مَهْمُوز

Anyone of the 3 letters of the root is hamza.

to ask	سَأَلَ	يَسْأَلُ	سَلَّ	سَائِلٌ	سُؤَالٌ	119
to read; to recite	قَرَأَ	يَقْرَأُ	اِقْرَأْ	قَارِئٌ	قِرَاءَةٌ	17
to take; to catch	أَخَذَ	يَأْخُذُ	خَذَ	آخِذٌ	أَخْذٌ	142
to eat	أَكَلَ	يَأْكُلُ	كُلَّ	آكِلٌ	أَكْلٌ	101
to command	أَمَرَ *	يَأْمُرُ	مُرَّ	آمِرٌ	أَمْرٌ	232
to be safe; to feel safe; to trust	أَمِنَ	يَأْمَنُ	اِئْمَنُ	آمِنٌ	أَمْنٌ	25
to refuse	أَبَى	يَأْبَى	اِئْبَ	آبٍ	إِبَاءٌ	13
to see	رَأَى *	يَرَى	رَ	رَاءٍ	رَأْيٌ	269
to come	أَتَى *	يَأْتِي	اِئْتِ	آتٍ	إِثْيَانٌ	263
to will, to wish	شَاءَ *	يَشَاءُ	شَأُ	شَاءٍ	مَشِئَةٌ	277
to be evil	سَاءَ	يَسُوءُ	سُوءٌ	سَاوٍ	سَوْءٌ	39
to come	جَاءَ	يَجِيءُ	جِئَ	جَاءٍ	مَجِيءٌ	236

Total words (of this page): 1733

Percent so far: 75.51

فَعَلَ
فعل ثلاثي مزيد فيه

Extra on 2nd letter of فَعَلَ
(Third person, sing., masc.)

	فَعَلَ	يُفَعِّلُ	فَعَّلَ	مُفَعِّلٌ	تَفَعَّلَ
33	بَدَّلَ	يُبَدِّلُ	بَدَّلَ	مُبَدِّلٌ	تَبَدَّلَ
48	بَشَّرَ	يُبَشِّرُ	بَشَّرَ	مُبَشِّرٌ	تَبَشَّيرٌ
35	بَيَّنَ	يُبَيِّنُ	بَيَّنَ	مُبَيِّنٌ	تَبَيَّنَ
26	زَيَّنَ	يُزَيِّنُ	زَيَّنَ	مُزَيِّنٌ	تَزَيَّنَ
48	سَبَّحَ *	يُسَبِّحُ	سَبَّحَ	مُسَبِّحٌ	تَسْبِيحٌ
26	سَخَّرَ	يُسَخِّرُ	سَخَّرَ	مُسَخِّرٌ	تَسْخِيرٌ
31	صَدَّقَ	يُصَدِّقُ	صَدَّقَ	مُصَدِّقٌ	تَصَدِّقٌ
49	عَذَّبَ	يُعَذِّبُ	عَذَّبَ	مُعَذِّبٌ	تَعَذِّبٌ
42	عَلَّمَ *	يُعَلِّمُ	عَلَّمَ	مُعَلِّمٌ	تَعْلِيمٌ
27	قَدَّمَ	يُقَدِّمُ	قَدَّمَ	مُقَدِّمٌ	تَقْدِيمٌ
198	كَذَّبَ *	يُكَذِّبُ	كَذَّبَ	مُكَذِّبٌ	تَكْذِيبٌ

Total words (of this page): 563

Percent so far: 76.2

Extra َ on 2nd letter of فَعَلَ .

Extra alif in فَعَلَ .

فَعَلَ ، فَاعَلَ فِعْل ثلاثي مزِيد فِيهِ

to declare; to apprise	نَبَأَ	يُنَبِّئُ	نَبَّئُ	مُنَبِّئُ	تَنْبِئَةُ	46
to send down	نَزَلَ	يُنْزِلُ	نَزَلُ	مُنْزِلُ	تَنْزِيلُ	79
to deliver; to rescue	نَجَّى	يُنَجِّي	نَجَّ	مُنَجِّي	تَنْجِيَةٌ	39
to turn	وَلَّى	يُوَلِّي	وَلَّ	مُوَلِّي	تَوَلَّى	45
passive voice مجهول →	فُعِّلَ	يُفَعَّلُ	مُفَعَّلُ			
	فَاعَلَ	يُفَاعِلُ	فَاعِلُ	مُفَاعِلُ	مُفَاعَلَةٌ	
to struggle; to strive	جَاهَدَ *	يُجَاهِدُ	جَاهَدُ	مُجَاهِدُ	مُجَاهَدَةٌ	31
to fight	قَاتَلَ *	يُقَاتِلُ	قَاتَلَ	مُقَاتِلُ	مُقَاتَلَةٌ	54
to call out; to cry unto	نَادَى	يُنَادِي	نَادَ	مُنَادٍ	مُنَادَاةٌ، نَدَاءٌ	44
to play hypocrisy	نَافَقَ	يُنَافِقُ	نَافِقُ	مُنَافِقُ	مُنَافَقَةٌ	34
to migrate	هَاجَرَ	يُهَاجِرُ	هَاجَرَ	مُهَاجِرُ	مُهَاجِرَةٌ	24
passive voice مجهول →	فُوِعِلَ	يُفَاعَلُ	مُفَاعَلُ			

فَعَلَ on 2nd letter of فَعَلَ
(Third person, sing., masc.)

أَفْعَلَ

فعل ثلاثي مزيد فيه

	أَفْعَلَ	يُفْعِلُ	أَفْعِلْ	مُفْعِلْ	إِفْعَالْ
to see; to watch	أَبْصَرَ	يُبْصِرُ	أَبْصِرْ	مُبْصِرْ	إِبْصَارْ
to do good; to do excellently	أَحْسَنَ	يُحْسِنُ	أَحْسِنْ	مُحْسِنْ	إِحْسَانْ
to bring forth	أَخْرَجَ*	يُخْرِجُ	أَخْرِجْ	مُخْرِجْ	إِخْرَاجْ
to make ss enter	أَدْخَلَ	يُدْخِلُ	أَدْخِلْ	مُدْخِلْ	إِدْخَالْ
to send back; to take back	أَرْجَعَ	يُرْجِعُ	أَرْجِعْ	مُرْجِعْ	إِرْجَاعْ
to send	أَرْسَلَ	يُرْسِلُ	أَرْسِلْ	مُرْسِلْ	إِرْسَالْ
to exceed; to be extravagant	أَسْرَفَ	يُسْرِفُ	أَسْرِفْ	مُسْرِفْ	إِسْرَافْ
to submit; to surrender	أَسْلَمَ	يُسَلِّمُ	أَسْلِمْ	مُسْلِمْ	إِسْلَامْ
to ascribe a partner	أَشْرَكَ*	يُشْرِكُ	أَشْرِكْ	مُشْرِكْ	إِشْرَاكْ
to become	أَصْبَحَ	يُصْبِحُ	أَصْبِحْ	مُصْبِحْ	إِصْبَاحْ
to become good; to make good	أَصْلَحَ	يُصْلِحُ	أَصْلِحْ	مُصْلِحْ	إِصْلَاحْ

Total words (of this page): 718

Percent so far: 77.7

فَعَلَ
(Third person, sing., masc.)

أَفْعَلَ

فِعْلٌ ثَلَاثِي مَزِيدٌ فِيهِ

to turn away; to backslide	أَعْرَضَ	يُعْرِضُ	أَعْرَضَ	مُعْرِضٌ	إِعْرَاضٌ	53
to drown	أَغْرَقَ	يُغْرِقُ	أَغْرَقَ	مُغْرِقٌ	إِغْرَاقٌ	21
to spread corruption	أَفْسَدَ	يُفْسِدُ	أَفْسَدَ	مُفْسِدٌ	إِفْسَادٌ	36
to be successful	أَفْلَحَ	يُفْلِحُ	أَفْلَحَ	مُفْلِحٌ	إِفْلَاحٌ	40
to make <i>st</i> grow; to cause to grow	أَنْبَتَ	يُنْبِتُ	أَنْبَتَ	مُنْبِتٌ	إِنْبَاتٌ	16
to warn	أَنْذَرَ	يُنْذِرُ	أَنْذَرَ	مُنْذِرٌ	إِنْذَارٌ	70
to send down; to reveal	أَنْزَلَ * يُنْزِلُ	أَنْزَلَ	مُنْزِلٌ	إِنْزَالٌ		190
to produce/ create; to make <i>st</i> grow	أَنْشَأَ	يُنْشِئُ	أَنْشَأَ	مُنْشِئٌ	إِنْشَاءٌ	22
to favor; to bestow grace	أَنْعَمَ	يُنْعِمُ	أَنْعَمَ	مُنْعِمٌ	إِنْعَامٌ	17
to spend	أَنْفَقَ	يُنْفِقُ	أَنْفَقَ	مُنْفِقٌ	إِنْفَاقٌ	69
to not recognize; to deny	أَنْكَرَ	يُنْكِرُ	أَنْكَرَ	مُنْكِرٌ	إِنْكَارٌ	25
to destroy	أَهْلَكَ	يُهْلِكُ	أَهْلَكَ	مُهْلِكٌ	إِهْلَاكٌ	58

فَعَلَ
(Third person, sing., masc.)

أَفْعَلَ

فعل ثلاثي مزيد فيه

to complete	أَتَمَّ	يُتِمُّ	أَتَمَّ	مُتِمَّ	إِتِمَام	17
to love	أَحَبَّ	يُحِبُّ	أَحَبَّ	مُحِبَّ	إِحْبَاب	64
to make lawful; to cause to dwell	أَحَلَّ	يُحِلُّ	أَحَلَّ	مُحِلَّ	إِحْلَال	21
to conceal; to speak secretly	أَسَرَّ	يُسِرُّ	أَسَرَّ	مُسِرَّ	إِسْرَار	18
to leave in error; to send astray	أَضَلَّ*	يُضِلُّ	أَضَلَّ	مُضِلَّ	إِضْلَال	68
to prepare; to make st ready	أَعَدَّ	يُعِدُّ	أَعَدَّ	مُعَدَّ	إِعْدَاد	20
to make sb taste	أَذَاقَ	يُذِيقُ	أَذَقَ	مُذِيقَ	إِذَاقَة	22
to intend; to wish	أَرَادَ*	يُرِيدُ	أَرَدَ	مُرِيدَ	إِرَادَة	139
to befall; to inflict	أَصَابَ	يُصِيبُ	أَصَبَ	مُصِيبَ	إِصَابَة	65
to obey	أَطَاعَ	يُطِيعُ	أَطَعَ	مُطِيعَ	إِطَاعَة	74
to establish; to set upright	أَقَامَ	يُقِيمُ	أَقَمَ	مُقِيمَ	إِقَامَة	67
to cause someone to die	أَمَاتَ	يُمِيتُ	أَمَتَ	مُمِيتَ	إِمَاتَة	21

Extra Hamza before فَعَلَ
(Third person, sing., masc.)

أَفْعَلَ فعل ثلاثي مزِيد فيه

to give life	أَحْيَا	يُحْيِي	أَخْي	مُحْيٍ	إِحْيَاء	53
to conceal	أَخْفَى	يُخْفِي	أَخَفَ	مُخَفٍّ	إِخْفَاء	18
to show	أَرَى *	يُرِي	أَر	مُرٍ	إِرَاءَة	44
to enrich	أَغْنَى	يُغْنِي	أَغْن	مُغْنٍ	إِغْنَاء	41
to throw; to cast; to place	أَلْقَى	يُلْقِي	أَلَقَ	مُلَقٍ	إِلْقَاء	71
to rescue; to save; to deliver	أَنْجَى	يُنْجِي	أَنْج	مُنْجٍ	إِنْجَاء	23
to reveal; to inspire	أَوْحَى	يُوحِي	أَوْح	مُوحٍ	إِيحَاء	72
to fulfil	أَوْفَى	يُوفِي	أَوْفَ	مُوفٍ	إِيفَاء	18
to believe	آمَنَ *	يُؤْمِنُ	آمَنَ	مُؤْمِنٍ	إِيمَان	782
to give	آتَى *	يُؤْتِي	آتَ	مُؤْتِي	إِيتَاء	274
to give trouble; to harm; to annoy	آذَى	يُؤْذِي	آذَ	مُؤْذِي	إِيزَاء	16
passive voice	أَفْعِلَ	يُفْعَلُ	مُفْعَلٌ	مَجْهُولٌ	→	

Extra ت and َ in فَعَلَ .

Extra ت and alif in فَعَلَ .

فَعَلَ ثَلَاثِي مَزِيد فِيهِ تَفَعَّلَ، تَفَاعَلَ

	تَفَعَّلَ	يَتَفَعَّلُ	تَفَعَّلَ	مُتَفَعَّلٌ	تَفَعَّلَ
to think over; to reflect	تَفَكَّرَ	يَتَفَكَّرُ	تَفَكَّرَ	مُتَفَكَّرٌ	تَفَكَّرَ
to receive admo- nition; to remember	تَذَكَّرَ *	يَتَذَكَّرُ	تَذَكَّرَ	مُتَذَكَّرٌ	تَذَكَّرَ
to put one's trust	تَوَكَّلَ	يَتَوَكَّلُ	تَوَكَّلَ	مُتَوَكِّلٌ	تَوَكَّلَ
to become clear	تَبَيَّنَ	يَتَبَيَّنُ	تَبَيَّنَ	مُتَبَيِّنٌ	تَبَيَّنَ
to wait & watch for opportunity	تَرَبَّصَ	يَتَرَبَّصُ	تَرَبَّصَ	مُتَرَبِّصٌ	تَرَبَّصَ
to turn away; to take for friend	تَوَلَّى *	يَتَوَلَّى	تَوَلَّى	مُتَوَلٍّ	تَوَلَّى
to make sb die; to receive in full	تَوَفَّى	يَتَوَفَّى	تَوَفَّى	مُتَوَفٍّ	تَوَفَّى
passive voice مجهول →	نُفْعِلَ	يُنْفَعَلُ	مُتَفَعَّلَ		
	تَفَاعَلَ	يَتَفَاعَلُ	تَفَاعَلَ	مُتَفَاعِلٌ	تَفَاعَلَ
to be blessed or exalted	تَبَارَكَ	يَتَبَارَكُ	تَبَارَكَ	مُتَبَارِكٌ	تَبَارَكَ
to ask each other	تَسَاءَلَ	يَتَسَاءَلُ	تَسَاءَلَ	مُتَسَاءِلٌ	تَسَاءَلَ

Extra alif and ت in فَعَلَ .
Extra ا and ن in فَعَلَ .

فَعَلَ ثَلَاثِي مَزِيد فِيهِ
اِفْعَلْ ، اِنْفَعَلْ

	اِفْعَلْ	يَفْعَلُ	اِفْعَلْ	مُفْعَلٌ	اِفْعَالٌ
to differ	اِخْتَلَفَ	يَخْتَلِفُ	اِخْتَلَفَ	مُخْتَلَفٌ	اِخْتِلَافٌ
to follow	اِتَّبَعَ *	يَتَّبِعُ	اِتَّبَعَ	مُتَّبِعٌ	اِتِّبَاعٌ
to take; to adopt	اِتَّخَذَ	يَتَّخِذُ	اِتَّخَذَ	مُتَّخِذٌ	اِتِّخَاذٌ
to be on guard; to protect	اِتَّقَى	يَتَّقِي	اِتَّقَى	مُتَّقٍ	اِتَّقَاءٌ
to fabricate a lie	اِفْتَرَى	يَفْتَرِي	اِفْتَرَى	مُفْتَرٍ	اِفْتِرَاءٌ
to find or to follow the right path	اِهْتَدَى *	يَهْتَدِي	اِهْتَدَى	مُهْتَدٍ	اِهْتِدَاءٌ
to seek	اِبْتَغَى	يَبْتَغِي	اِبْتَغَى	مُبْتَغٍ	اِبْتِغَاءٌ
passive voice	اُقْعِلَ	يُقْعَلُ	مُقْعَلٌ	مُجْهُولٌ	→
	اِنْفَعَلَ	يَنْفَعِلُ	اِنْفَعَلَ	مُنْفَعِلٌ	اِنْفِعَالٌ
to turn around; to return	اِنْقَلَبَ	يَنْقَلِبُ	اِنْقَلَبَ	مُنْقَلِبٌ	اِنْقِلَابٌ
to refrain; to end	اِنْتَهَى	يَنْتَهِي	اِنْتَهَى	مُنْتَهٍ	اِنْتِهَاءٌ

Extra alif and ل in فَعَلَ .

Extra است in فَعَلَ .

فعل ثلاثي مزيد فيه أَفْعَلَ، اسْتَفْعَلَ

	أَفْعَلَ	يَفْعَلُ	أَفْعَلَّ	مُفْعَلٌ	أَفْعِلَال
to become black	أَسْوَدَّ	يَسْوَدُّ	أَسْوَدَّ	مُسْوَدٌ	أَسْوَدَاد
to become white	أَبْيَضَّ	يَبْيِضُ	أَبْيَضَّ	مُبْيِضٌ	أَبْيَضاض
passive voice	أَفْعَلَّ	يُفْعَلُ	مُفْعَلٌ	مَجْهُول	→
	اسْتَفْعَلَ	يَسْتَفْعِلُ	اسْتَفْعَلَّ	مُسْتَفْعِلٌ	اسْتَفْعِلَال
to seek ss to hasten	اسْتَعْجَلَ	يَسْتَعْجِلُ	اسْتَعْجَلَّ	مُسْتَعْجِلٌ	اسْتَعْجِلَال
to ask forgiveness	اسْتَغْفَرَ*	يَسْتَغْفِرُ	اسْتَغْفَرَّ	مُسْتَغْفِرٌ	اسْتَغْفِرَال
to act arrogantly	اسْتَكْبَرَ	يَسْتَكْبِرُ	اسْتَكْبَرَّ	مُسْتَكْبِرٌ	اسْتَكْبِرَال
to mock at	اسْتَهْزَأَ	يَسْتَهْزِئُ	اسْتَهْزِئَ	مُسْتَهْزِئٌ	اسْتَهْزِئَال
to accept; to respond	اسْتَجَابَ	يَسْتَجِيبُ	اسْتَجَبَّ	مُسْتَجِيبٌ	اسْتَجِيبَال
to be able to	اسْتَطَاعَ	يَسْتَطِيعُ	اسْتَطَعَّ	مُسْتَطِيعٌ	اسْتَطِيعَال
to be straight; to act straight	اسْتَقَامَ	يَسْتَقِيمُ	اسْتَقَمَّ	مُسْتَقِيمٌ	اسْتَقِيمَال
passive voice	اسْتَفْعَلَ	يُسْتَفْعَلُ	مُسْتَفْعَلٌ	مَجْهُول	→

Prepositions that come with the verb &
may change the meanings

فِعْلٌ + صِلَةُ الْفِعْلِ

went forth; strove	ضَرَبَ فِي	came	أَتَى
mentioned	ضَرَبَ لَ	brought	أَتَى بَ
struck upn; overshadowed	ضَرَبَ عَلَى	sought	بَغَى
gave example	ضَرَبَ مَثَلًا	oppressed; was unjust	بَغَى عَلَى
abound	عَفَا	repented	تَابَ، تَابَ إِلَى
forgave	عَفَا عَنْ	accepted the repentance	تَابَ عَلَى
decreed; fulfilled	قَضَى	came, arrived	جَاءَ
judged	قَضَى بَيْنَ	brought	جَاءَ بَ
killed	قَضَى عَلَى	went	ذَهَبَ
put; laid down	وَضَعَ	took away	ذَهَبَ بَ
removed	وَضَعَ عَنْ	went away	ذَهَبَ عَنْ
turned; caused to turn	وَلَّى	was contented	رَضِيَ
turned to	وَلَّى إِلَى	pleased with	رَضِيَ عَنْ
turned away from	وَلَّى عَنْ	stroke	ضَرَبَ

مُذَكَّر Masculine Gender (مَعْرُوف)

	Imperfect Tense فِعْلٌ مُضَارِعٌ	Past Tense فِعْلٌ مَاضِي	
أَـ هُوَ	He does. He will do. يَفْعَلُ	He did. فَعَلَ	هُوَ
أَـ هُمَا	You do/ will do. يَفْعَلَانِ	They two did. فَعَلَا	هُمَا
أَـ هُمْ	They do. They will do. يَفْعَلُونَ	They all did. فَعَلُوا	هُمْ
أَـ كَـ	You do. You will do. تَفْعَلُ	You did. فَعَلْتَ	أَنْتَ
أَـ كُمَا	You do/ will do. تَفْعَلَانِ	You two did. فَعَلْتُمَا	أَنْتُمَا
أَـ كُمْ	You all do. You all will do. تَفْعَلُونَ	You all did. فَعَلْتُمْ	أَنْتُمْ
أَـ يَـ	I do. I will do. أَفْعَلُ	I did. فَعَلْتُ	أَنَا
أَـ نَـ	We do. We will do. نَفْعَلُ	We did. فَعَلْنَا	نَحْنُ

Masculine Gender مُذَكَّر

Negative نهي	Imperative أمر	
Don't do! لَا تَفْعَلْ	Do! افْعَلْ	Singular
Don't do! لَا تَفْعَلَا	Do (you two)! افْعَلَا	Dual
Don't (you all) do! لَا تَفْعَلُوا	Do (you all)! افْعَلُوا	Plural

(it) is being done. يُفْعَلْ	(it) is done. فُعِلْ	مَجْهُول passive voice
---------------------------------	-------------------------	---------------------------

Passive participle اسم مفعول	Active participle اسم فاعل	
The one who is affected. مَفْعُول	Doer. فَاعِل	Singular
مَفْعُولَانِ، مَفْعُولَيْنِ	فَاعِلَانِ، فَاعِلَيْنِ	Dual
مَفْعُولُونَ، مَفْعُولِينَ	فَاعِلُونَ، فَاعِلِينَ	Plural

action;
act of doing

فَعْلٌ

مصدر

Noun of action

(مَعْرُوف) **Feminine Gender** **مُؤَنَّث**

	Imperfect Tense	فعل مُضارع	Past Tense	فعل مَاضِي	
هِيَ - هَا	She does. She will do.	تَفْعَلُ	She did.	فَعَلَتْ	هِيَ
هُمَا - هُمَا	You do / will do.	تَفْعَلَانِ	They two did.	فَعَلْتَا	هُمَا
هُنَّ - هُنَّ	They do. They will do.	يَفْعَلْنَ	They all did.	فَعَلْنَ	هُنَّ
أَنْتِ - كِ	You do. You will do.	تَفْعَلِينَ	You did.	فَعَلْتِ	أَنْتِ
كُنَّ - كُنَّ	You do / will do.	تَفْعَلْنَ	You two did.	فَعَلْتُمَا	كُنَّ
كُنَّ - كُنَّ	You all do. You all will do.	تَفْعَلْنَ	You all did.	فَعَلْتُنَّ	كُنَّ
أَنَا - نِي	I do. I will do.	أَفْعَلُ	I did.	فَعَلْتُ	أَنَا
نَا - نَا	We do. We will do.	نَفْعَلُ	We did.	فَعَلْنَا	نَحْنُ

Feminine Gender مُؤنث

Negative نفي	Imperative أمر	
Don't do! لَا تَفْعَلِي	Do! افْعَلِي	Singular
Don't do! لَا تَفْعَلَا	Do (you two)! افْعَلَا	Dual
Don't (you all) do! لَا تَفْعَلْنَ	Do (you all)! افْعَلْنَ	Plural

(it) is being done. تَفْعَلُ	(it) is done. فُعِلَتْ	مَجْهُول passive voice
---------------------------------	---------------------------	---------------------------

Passive participle اسم مفعول	Active participle اسم فاعل	
The one who is affected. مَفْعُولَةٌ	Doer. فَاعِلَةٌ	Singular
مَفْعُولَتَانِ، مَفْعُولَتَيْنِ	فَاعِلَتَانِ، فَاعِلَتَيْنِ	Dual
مَفْعُولَات	فَاعِلَات	Plural

action;
act of doing

فَعْلٌ

مصدر

Noun of action