

SELF STUDY METHOD of

WORLD WIDE ONLINE QUR'AN HIFZ PROGRAM [WWOQHP]

Insha Allah, it is capable to make thousands of Hafizes around the world!

USERS' HANDBOOK

On SELF STUDY METHOD of WWOQHP

Separate GUIDEBOOK available for **GUIDE TO LEARN METHOD.**

Get it from: <https://www.quran.surf/guidebook/>

www.Quran.surf

As this handbook contains some Qur'anic verses, do not forget to respect them as they deserve.

Get updated copy of Users' Handbook from: <https://www.quran.surf/handbook/>

وَلَقَدْ يَسَّرْنَا الْقُرْآنَ لِلذِّكْرِ فَهَلْ مِنْ مُدَكِّرٍ ﴿١٧﴾

*“And We have indeed made The Qur’an
easy to understand and remember: then is
there any that will receive admonition?”*

[Al-Qamar 54:17]

Contents

<u>Chapter 1.</u> Easy steps to follow for the self study through WWO Qur'an Hifz Program	5
<u>Chapter 2.</u> Holy Qur'an Memorization (Hifz)	6
<u>Chapter 3.</u> 15 merits of Memorizing The Holy Qur'an.....	7
<u>Chapter 4.</u> Quran.surf: Unique and best formatted HD videos on holy Qur'an recitation	9
Comparison and analytical study on Holy Qur'an recitation.....	10
<u>Chapter 5.</u> Unique specialties of our HD videos at a glance.	11
1. Highlighting Qur'an text portion	11
2. Only five lines of Qur'an on each screen; It is best viewable on small and big screens!	11
3. Valuable additional info on each screen	11
4. First Moment Screen.....	12
5. Second screen contain full Qur'an page view.....	13
6. Scrolling texts on second screen	13
7. Easy recognizable short URLs.....	14
8. Contained only phenomenal content and nothing annoying portion included	15
<u>Chapter 6.</u> What is World Wide Online Qur'an Hifz Program (WWOQHP)?.....	16
Members can hifz 5 juzh in one year!	18
<u>Chapter 7.</u> Application to join WWO Qur'an Hifz Program.....	19

<u>Chapter 8.</u>	Recommending syllabus for WWOQ Hifz Program	21
	Recommending 24 Hifz study sets.....	21
<u>Chapter 9.</u>	Info about each page on WWO Qur'an Hifz Program study sets	27
	Info about each page on WWO Qur'an Hifz Program study set #01	28
<u>Chapter 10.</u>	Guideline for the users of WWOQHP.....	37
<u>Chapter 11.</u>	Hifz progress tracking record.....	40
<u>Chapter 12.</u>	Downloadable resource for WWOQHP.....	43

Easy steps to follow for the self study through WWO Qur'an Hifz Program

You are no need to get bothered about this task. It has simple procedure to follow. But your dedicated work is necessary for the perfection of this task.

1. You can join this program by registering through <https://www.quran.surf/join-form/>.
2. Once registered you can download separate videos for entire pages and surahs. These are grouped into 24 study sets and you can download one set of videos as a single zip file. You need to keep the videos on your phone as explained on '[Guideline](#)' chapter of this handbook.
3. You need to install an app to loop single video. Later part of this handbook providing you [some more details](#) about video loop apps.
4. You need to repeatedly watch the videos every day by repeating yourself. You can also use the audio only option through your installed app. You need to specify the daily routine and find certain time for hifz.
5. You need to fill the progress chart and required wisely use it to track your progress. You can download its 52 pages pdf file from: <https://www.quran.surf/progress-chart/>.

Holy Qur'an Memorization (Hifz)

Allah has granted special privileges to those who memorize the Qur'an in many ways in this world and in the Hereafter. These benefits are obtained only for them who seek reward in the afterlife while memorizing The Holy Quran. It is clear that we need to purify our intention (Niyyath) in its best way.

There are lots of benefits for them who memorize The Holy Qur'an. It includes the highest rank on paradise. We do not intend to describe the benefits in detail which may consume several pages on this handbook. Anyhow we are pointed out below [15 merits of memorizing The Holy Qur'an](#).

While practicing memorization we need to follow tajweed. It is a set of rules for proper pronunciation and recital of the Quran. It also requires to repeatedly hearing the heart touching recitation that follows the tajweed.

15 merits of Memorizing The Holy Qur'an

1. Memorizing The Holy Qur'an gives best hope on immense reward.
2. Gets VIP status in this life, death, and beyond.
3. Safety and salvation from the Hell-fire.
4. Memorizer of The Qur'an will be in the highest level in Jannah.
5. Memorizer of The Qur'an honoured with a crown and garment on the Day of Judgment.
6. The Qur'an will intercede for whoever loves it on the Day of Judgment.
7. The Parents of the Memorizer of The Qur'an gets highest honour.
8. The best person is the one who learns The Qur'an and teaches it.
9. The memorizer of The Qur'an will become the role model.
10. They are given priority in leadership of the prayer (Salah)
11. They will be protected from Shaythan and his schemes.
12. They are safe from the trial of the Dajjal (the great deceiver or false messiah).
13. Every letter recited by the Memorizer Holy Quran is rewarded ten times or more.
14. Memorizer of The Qur'an will live and grow up among the great gatherings of the Dikhr (Remembrance of Allah).
15. Gets double reward to them who are trying hard to memorize The Qur'an.

So we must NEVER give up memorizing The Qur'an even though we may struggle to learn a single verse. The Shaythan will try hard to make a person give up knowing that he will receive double rewards for it if he continues.

Allah rewards a person according to their intention and sincerity. So if one is sincere and intends to learn The Qur'an and dies whilst doing so then it may be that Allah may raise such a person amongst those who actually memorized The Qur'an. Subuhanallah!

We must never think we cannot do it. *Insha'Allah*, we can accomplish anything we want to accomplish. The only thing stopping us is ourselves! As per the available news, if an 82 year old Grandmother can memorize the entire Qur'an then why can't any of us?

Memorizing The Qur'an will provide us immense health benefits too. Those include:

- ✚ Memorizing can help increase your memory space
- ✚ Memorizing can make you smarter
- ✚ Building a working memory helps us learn new things and stimulates creativity
- ✚ Memory training can help slow down mental deterioration
- ✚ Memorizing can reduce stress and improve health

Whats to think more!? Be ready to spend one or two hours daily for this great effort. Join this unique self study method of WWO Qur'an Hifz Program. Our videos are highlights the Qur'an text portion amongst the heart packed recitation. It will greatly helpful to fulfill your great desire! Remember, if you memorize 2 pages every week, you can complete five juzh in a year!

Quran.surf: Unique and best formatted HD videos on holy Qur'an recitation

Quran.surf stands to provide high definition video clips for The Holy Qur'an recitation. We prefer the world famous reciters and newly coming Hafiz for our HD videos. It highlights The Qur'an text along with the recitation. The Qur'an is showing in full-screen as per the print copy of Rasm Utsmani Mus'haf.

It is hard to find the best kind of Holy Qur'an recitation videos as we provide. Our videos are best viewable on small phone screens and large projector screens. Thus we provide the best way to learn The Holy Qur'an for kids and others by reciting together when watching these videos in full screen along with heart-packed recitation. We expect our videos will become the part of the curriculum of school students. It also becomes the

best way for the comparison studies for the college and university students.

We are focusing to provide surah wise videos, page by page videos and important aya such as 'Ayathul Kursi' videos.

When we posting videos on Qur'an pages it adds following points on its description.

- **Included Juzh**
- **The first verse:** Surah name, Aya number and starting part of aya text.
- **The last verse:** Surah name, Aya number and ending part of aya text.

These information about the page will be very useful to whom they are more familiar other than Rasm Utsmani (It is an Arabic writing script) Mus'haf.

Comparison and analytical study on Holy Qur'an recitation.

Our endeavor makes things easier for comparison and analytical study on Holy Qur'an recitation. When we are adopting "the page" as the master portion for our videos, it gives great help for the college and university students who are researching on various kind of recitation of The Holy Qur'an. The teachers can adopt our HD videos to illustrate it through high end big screens. The users can easily jump between reciter by reciter by using our easy navigation options. Kindly refer for more details on comparison and analytical study on Holy Qur'an recitation along with illustrated examples: <https://www.quran.surf/comparison/>

Unique specialties of our HD videos at a glance.

1. Highlighting Qur'an text portion

Our videos highlight the Qur'an text portion along with beautiful recitation. Here Qur'an ayas are subdivided as per the Tajweed rules. (Tajweed – It is the set of rules governing the way in which the words of the Qur'an should be pronounced during its recitation.) We did not subdivide the aya to highlight them separately for the portion that is “Better to continue but permissible to stop” according to Tajweed.

2. Only five lines of Qur'an on each screen; It is best viewable on small and big screens!

There only contained a maximum of five lines of Quran verses on one screen along with the beautiful border. It gives a perfect view on small screens as well as big projector screen.

3. Valuable additional info on each screen

There has included the surah name and its series number on top center part of the border of each screen. It also included page number of Mus'haf (Print version of Holy Qur'an according Rasm-Utsmani script) and juzh number on bottom corners of the screen.

Example screen:

Whenever viewing our video you can easily jump to other reciters videos or relevant surah or page videos by using these information and by using our common structured short URLs. Suppose, if you are viewing the video for page 411, you can view its surah video by creating its short URL by taking its surah series number from the screen. So its surah short URL will be end on /s31/.

4. First Moment Screen

There has a one moment screen at first and last part of each video. This screen only visible if you stopped the video at that portion. This screen looks like similar to the thumbnail preview of the video.

Page video first moment screen / thumbnail screen example:

Above screen contained following info

- ☞ Page number
- ☞ Juzh number
- ☞ Name of the surahs those included in the page
- ☞ Name of the reciter
- ☞ Short URL for the HD video

Surah videos & special aya (Eg: Ayathul Kursi) **videos** also have similar kind of first moment screen. Those contain relevant information accordingly.

5. **Second screen contain full Qur'an page view**

The very second screen of each video will look like as:

It is similar to the first moment screen by replacing the central portion with full page of Holy Qur'an. Second screen of the video continues on the screen around 5 seconds. The similar kind of view can see for two and half seconds just before last moment.

6. **Scrolling texts on second screen**

While displaying the second screen the video shows three lines of text that scrolls from bottom part to the top. Those lines are:

- ☞ Page number / Surah Name

- ☞ Name of the reciter
- ☞ Short URL for the HD video

7. Easy recognizable short URLs

Whenever publishing video clips we are providing short URLs for that video post, more reciters' videos for the related portion and more portions videos for the related reciter. It follows a common format for these kinds of short links. It can illustrate via some examples:

- ☞ Our first page videos can access via <https://www.quran.surf/1/>
- ☞ Surah 36 Yaseen videos can access via an URL that ends with /s36/
 - ☞ /a2/ stands for Ayathul Kursi & /a3/ stands for Amana Rasul.
 - ☞ URL that ends with /afs-s36/ provide Yaseen video that recited by Afasi.
 - ☞ URL that ends with /sgmd-604/ provide the video for page 604 that recited by Saad Al-Ghamdi.

Short URLs are very self explanatory and it is a best tool for the teacher to provide specific links to the week students. The videos are accessible by using these short URLs without installing any kind of special apps.

Beyond above explained navigation links, we are providing the next and the previous portion links those are linked respective video pages reciting by the same reciter. These links will be added just below the video upon the availability of the respective next and previous posts for the same reciter. For example: www.quran.surf/afs-s110/

The easy navigation links will be very convenient for the user to navigate through videos without interruption on continuity.

Easy navigation links are available through following icons:

Left Indicating Icon: Next portion video – reciting by same reciter.

Right Indicating Icon: Previous portion video – reciting by same reciter.

Left Rotating Icon: More reciters videos on respective portion of The Holy Qur'an.

Right Rotating Icon: More videos on different portions of The Holy Qur'an by the same reciter.

Question Icon: Useful tips for the easy navigation.

8. Contained only phenomenal content and nothing annoying portion included

If anyone watching our recitation videos will convince about its phenomenal content. We never where included any annoying portion even a channel subscription request on our recitation videos. We expect, the best standard of our videos will lead it to become the syllabus part of school, college or university students for their study on Holy Qur'an recitation.

What is World Wide Online Qur'an Hifz Program (WWOQHP)?

When we are providing page by page videos for Holy Qur'an recitation, we are obviously becoming the behind factor of a silent worldwide revolution. By combining modern technology and interacting method we are providing a new way for the memorization of Holy Qur'an. It will gain by passing Qur'an page videos.

Main resource of WWOQHP

As we noted, our page by page video for The Qur'an recitation is the main resource of WWOQHP. Our HD quality video has an average size of 70MB per video. This much big size videos is hard to easily handle through smart phones when there have more than 600 videos. So we are producing light version of these videos and it has 11 times lesser than original HD video. It has only 6 MB average size per video. When our HD video is best viewable on large and projector screens, the light version gives comfortable view on the screen of smart phones and tabs. We are providing these light version page by page videos to them who participate on WWOQHP.

Study Methods of WWOQHP

1. **Self Study Method**: This handbook specially covers this method of WWOQHP
2. **Guide to Learn Method**: If someone choosing this method, they can guide a group of people to memorize the Holy Qur'an via online. It works through various WhatsApp group formed by them. The admins of these WhatsApp groups (Associates of Quran.surf), posts

Qur'an page videos on their group as per their pre-defined day gap or pre-defined weekly day/s. As our video shows texts highlighted along with recitation, it will help to learn Qur'an without difficulty. The users can post memorized portion through the group or admin's personal WhatsApp account as per the policy of their involved group. Hafiz people have a major role on the successfulness of this method of WWO Qur'an Hifz program. They can make some earnings by providing dedicated service.

If someone posted our page video through WhatsApp, it provides a best thumbnail preview. This preview is available even if not download it. Admins can send some information texts related to the page. We are providing these kinds of information texts and other resources for the easy flow of WWOQHP WhatsApp groups. To get more details about “guide to learn” method of WWOQHP, kindly refer: www.quran.surf/guidebook/

Members can hifz 5 juzh in one year!

We are strongly suggest to learn two pages per week. When you are following this suggestion, it makes possible to memorize 5 juzh Holy Qur'an portion in one year. The member required to spend one or two hours every day on these recitation videos to achieve the goal. If you are memorizing a different number of pages per week, the yearly memorization counting will vary accordingly.

Sample video view

If you are visiting any of our WebPages that included The Holy Qur'an page video, you will get clear idea about its performance. Suppose you can visit any of our webpage:

- ✚ Page 1: <https://www.quran.surf/1/>
- ✚ Page 582: <https://www.quran.surf/582/>
- ✚ Page 604: <https://www.quran.surf/604/>

These pages are included our HD version video. We are providing the light version of these videos to the users of WWOQHP. Even if HD version and light version are visually similar, it has only quality difference. Light version has less MB size and those are good to handle through smart phones.

Application to join WWO Qur'an Hifz Program.

Anyone can join our program by filling this simple form:
<https://www.quran.surf/join-form/>

This form contained following fields:

- + Your Name (required)
- + Your Email (required)
- + Password for your account
- + Preferred study method
 - Self study method
 - Guide to learn method
- + Country Name (required)
 - You can choose from list of countries
- + Region/State/Location (required)
- + Language Name (required)
 - You can choose from list of languages
- + Contact Number (required)
- + WhatsApp Number (required)
- + Remarks (Optional)

Special questions for “Guide to Learn Method”

- + Focused for
 - Males
 - Females
 - Any Gender
- + Type of your WhatsApp group(required)

- Normal
- Semi Dedicated
- Fully Dedicated
- Normal + Dedicated

 Can we disclose your WhatsApp number for the users who require assistance?

- Yes, disclose
- No, do not disclose

Once submitted this form, the submitter will get registered to Quran.surf and will get access to download the light version of our surah and pages videos.

Recommending syllabus for WWOQ Hifz Program

Under WWO Qur'an Hifz Program, it is required to follow an order for the page videos files to memorize them orderly. There are possible to make a maximum of 56 study sets as these much page begins new Surahs out of 604 pages on a Rasm Utsmani Mus'haf and we use this kind of Arabic script in our videos. You can choose your own order according to your convenience when you are memorizing them.

We are suggesting here a syllabus for WWO Qur'an Hifz Program that is grouped all page videos in to 24 Hifz study sets. We are describing here total pages, included page numbers, total Surahs and included Surahs on each and every Hifz study set. Included pages and included Surahs are ordered here according to our suggesting sequence.

Recommending 24 Hifz study sets

Hifz Study Set #01

Total Pages: 24

Included Pages: 1, 604, 603, 602 , 601, 582-600

Total Surahs: 38

Included Surahs: 001_Al-Fatiha, 112_Al-Ikhlās, 113_Al-Falaq, 114_An-Nas, 109_Al-Kafiroon, 110_An-Nasr, 111_Al-Masad, 106_Quraysh, 107_Al-Ma'oon, 108_Al-Kawthar, 103_Al-'Asr, 104_Al-Humaza, 105_Al-Feel, 078_An-Naba', 079_An-Nazi'at, 080_Abasa, 081_At-Takwir, 082_Al-Infitar, 083_Al-Mutaffifeen, 084_Al-Inshiqaaq, 085_Al-Burooj, 086_At-Tariq, 087_Al-A'la, 088_Al-Ghashiya, 089_Al-Fajr, 090_Al-Balad, 091_Ash-Shams, 092_Al-Lail, 093_Ad-Dhuha, 094_Ash-Sharh, 095_At-Teen,

096_Al-Alaq, 097_Al-Qadr, 098_Al-Bayyina, 099_Az-Zalzala, 100_Al-'Adiyat, 101_Al-Qari'a, 102_At-Takathur

Hifz Study Set #02

Total Pages: 20

Included Pages: 562-581

Total Surahs: 11

Included Surahs: 067_Al-Mulk, 068_Al-Qalam, 069_Al-Haqq, 070_Al-Ma'arij, 071_Nuh, 072_Al-Jinn, 073_Al-Muzzammil, 074_Al-Muddathir, 075_Al-Qiyama, 076_Al-Insan, 077_Al-Mursalat

Hifz Study Set #03

Total Pages: 20

Included Pages: 542-561

Total Surahs: 9

Included Surahs: 058_Al-Mujadila, 059_Al-Hashr, 060_Al-Mumtahina, 061_As-Saff, 062_Al-Jumu'a, 063_Al-Munafiqun, 064_At-Taghabun, 065_At-Talaq, 066_At-Tahrim

Hifz Study Set #04

Total Pages: 24

Included Pages: 518-541

Total Surahs: 8

Included Surahs: 050_Qaf, 051_Adh-Dhariyat, 052_At-Tur, 053_An-Najm, 054_Al-Qamar, 055_Ar-Rahman, 056_Al-Waqi'a, 057_Al-Hadid

Hifz Study Set #05

Total Pages: 19

Included Pages: 499-517

Total Surahs: 5

Included Surahs: 045_Al-Jathiya, 046_Al-Ahqaf, 047_Muhammad, 048_Al-Fath, 049_Al-Hujurat

Hifz Study Set #06

Total Pages: 22

Included Pages: 477-498

Total Surahs: 4

Included Surahs: 041_Fussilat, 042_Ash-Shura, 043_Az-Zukhruf, 044_Ad-Dukhan

Hifz Study Set #07

Total Pages: 24

Included Pages: 453-476

Total Surahs: 3

Included Surahs: 038_Sad, 039_Az-Zumar, 040_Ghafir

Hifz Study Set #08

Total Pages: 25

Included Pages: 428-452

Total Surahs: 4

Included Surahs: 034_Saba', 035_Fatir, 036_Ya Seen, 037_As-Saffat

Hifz Study Set #09

Total Pages: 17

Included Pages: 411-427

Total Surahs: 3

Included Surahs: 031_Luqman, 032_As-Sajda, 033_Al-Ahzab

Hifz Study Set #10

Total Pages: 34

Included Pages: 377-410

Total Surahs: 4

Included Surahs: 027_An-Naml, 028_Al-Qasas, 029_Al-Ankabut, 030_Ar-Rum

Hifz Study Set #11

Total Pages: 27

Included Pages: 350-376

Total Surahs: 3

Included Surahs: 024_An-Nur, 025_Al-Furqan, 026_Ash-Shu'ara

Hifz Study Set #12

Total Pages: 18

Included Pages: 332-349

Total Surahs: 2

Included Surahs: 022_Al-Hajj, 023_Al-Mu'minoon

Hifz Study Set #13

Total Pages: 27

Included Pages: 305-331

Total Surahs: 3

Included Surahs: 019_Maryam, 020_Ta-Ha, 021_Al-Anbiya'

Hifz Study Set #14

Total Pages: 23

Included Pages: 282-304

Total Surahs: 2

Included Surahs: 017_Al-Isra', 018_Al-Kahf

Hifz Study Set #15

Total Pages: 20

Included Pages: 262-281

Total Surahs: 2

Included Surahs: 015_Al-Hijr, 016_An-Nahl

Hifz Study Set #16

Total Pages: 13

Included Pages: 249-261

Total Surahs: 2

Included Surahs: 013_Ar-Ra'd, 014_Ibrahim

Hifz Study Set #17

Total Pages: 41

Included Pages: 208-248

Total Surahs: 3

Included Surahs: 010_Yunus, 011_Hud, 012_Yusuf

Hifz Study Set #18

Total Pages: 21

Included Pages: 187-207

Total Surahs: 1

Included Surahs: 009_At-Tawba

Hifz Study Set #19

Total Pages: 10

Included Pages: 177-186

Total Surahs: 1

Included Surahs: 008_Al-Anfal

Hifz Study Set #20

Total Pages: 26

Included Pages: 151-176

Total Surahs: 1

Included Surahs: 007_Al-A'raf

Hifz Study Set #21

Total Pages: 23

Included Pages: 128-150

Total Surahs: 1

Included Surahs: 006_Al-An'am

Hifz Study Set #22

Total Pages: 51

Included Pages: 77-127

Total Surahs: 2

Included Surahs: 004_An-Nisa', 005_Al-Ma'ida

Hifz Study Set #23

Total Pages: 27

Included Pages: 50-76

Total Surahs: 1

Included Surahs: 003_Al Imran

Hifz Study Set #24

Total Pages: 48

Included Pages: 2-49

Total Surahs: 1

Included Surahs: 002_Al-Baqara

Info about each page on WWO Qur'an Hifz Program study sets

We are providing here the info about each page on each study set according to our recommending syllabus for WWO Qur'an Hifz Program. It includes the following kind of information on each page video:

- The included hifz set
- Sequence on hifz set
- Overall sequence
- The included juzh
- The first aya
- The last aya
- Included surah/s
- URL to HD videos

Whenever a surah continues more than one page and ends on specific page, this information includes on that "page info" along with HD recitation video link for that surah. It will help to see, hear and recite the entire surah along with the reciter without the limitation of page level video.

Info for all 604 pages are grouped into 24 hifz study sets according to our recommending study syllabus. Page info has more importance on "Guide to Learn Method" of WWO Qur'an Hifz Program. The admins can simply copy the desired page info whenever they are sending the page video to the members under that method. To know more about "Guide to Learn Method" kindly refer: <https://www.quran.surf/guidebook/>.

“Page info” will show additional useful information about study sets on starting and ending page on every study set.

Info about each page on WWO Qur'an Hifz Program study set #01

“Page info” for entire pages will consume lot of pages from this handbook. So we only included here the “page info” for hifz study set #01. To know more kindly refer: <https://www.quran.surf/page-info/>

Page 1 info

The included hifz set: #01

Sequence on hifz set: 1 out of 24

Overall sequence: 1 out of 604

The included juzh: 1

The first aya: 1:1 Bismi Allahi alrrahmani alrraheem (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ)

The last aya: 1:7 ... ghayri almaghdoobi AAalayhim wala alddalleen (... غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا الضَّالِّينَ)

Included surah: 001_Al-Fatiha

Get Qur'an page 1 HD videos by multiple reciters: <https://www.quran.surf/1/>

The page 1 is the beginning page on **Hifz Study Set #01** according to our hifz study syllabus.

Now have a look on Hifz Study Set #01

The Hifz Study Set #01 has 24 pages. Those are: 1, 604, 603, 602, 601, 582 to 600. It included 38 surahs. Those are 001_Al-Fatiha, 112_Al-Ikhlās, 113_Al-Falaq, 114_An-Nas, 109_Al-Kafiroon, 110_An-Nasr, 111_Al-Masad, 106_Quraysh, 107_Al-Ma'oon, 108_Al-Kawthar, 103_Al-'Asr, 104_Al-Humaza, 105_Al-Feel, 078_An-Naba', 079_An-Nazi'at, 080_Abasa, 081_At-Takwir, 082_Al-Infitar, 083_Al-Mutaffifeen, 084_Al-Inshiqaq, 085_Al-Burooj, 086_At-Tariq, 087_Al-A'la, 088_Al-Ghashiya, 089_Al-Fajr, 090_Al-Balad, 091_Ash-Shams, 092_Al-Lail, 093_Ad-Dhuha, 094_Ash-Sharh, 095_At-Teen, 096_Al-Alaq, 097_Al-Qadr, 098_Al-Bayyina, 099_Az-Zalzala, 100_Al-'Adiyat, 101_Al-Qari'a and 102_At-Takathur. [Included pages and included Surahs are ordered here according the sending order.]

Page 604 info

The included hifz set: #01

Sequence on hifz set: 2 out of 24

Overall sequence: 2 out of 604

The included juzh: 30

The first aya: 112:1 Qul huwa Allahu ahadun (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ قُلْ ...)

The last aya: 114:6 Mina aljinnati wa alnnasm (مِنَ الْجِنَّةِ وَالنَّاسِ)

Included surahs: 112_Al-Ikhlās, 113_Al-Falaq and 114_An-Nas

Get Qur'an page 604 HD videos by multiple reciters: <https://www.quran.surf/604/>

Page 603 info

The included hifz set: #01

Sequence on hifz set: 3 out of 24

Overall sequence: 3 out of 604

The included juzh: 30

The first aya: 109:1 Qul ya ayyuha alkafiroona (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ قُلْ ...)

The last aya: 111:5 Fee jeediha hablun min masadin (فِي جِيدِهَا حَبْلٌ مِّن مَّسَدٍ)

Included surahs: 109_Al-Kafiroon, 110_An-Nasr and 111_Al-Masad

Get Qur'an page 603 HD videos by multiple reciters: <https://www.quran.surf/603/>

Page 602 info

The included hifz set: #01

Sequence on hifz set: 4 out of 24

Overall sequence: 4 out of 604

The included juzh: 30

The first aya: 106:1 Lieelafi qurayshin (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ لِيَعْلَمَ ...)

The last aya: 108:3 Inna shaniaka huwa alabtaru (إِنَّ شَانِئَكَ هُوَ الْأَبْتَرُ)

Included surahs: 106_Quraysh, 107_Al-Ma'oon and 108_Al-Kawthar

Get Qur'an page 602 HD videos by multiple reciters: <https://www.quran.surf/602/>

Page 601 info

The included hifz set: #01

Sequence on hifz set: 5 out of 24

Overall sequence: 5 out of 604

The included juzh: 30

The first aya: 103:1 WaalAAasri (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَالْعَصْرِ)

The last aya: 105:5 FajaAAalahum kaAAasfin makoolin (فَجَعَلَهُمْ كَعَصْفٍ مَّأْكُولٍ)

Included surahs: 103_Al-'Asr, 104_Al-Humaza and 105_Al-Feel

Get Qur'an page 601 HD videos by multiple reciters: <https://www.quran.surf/601/>

Page 582 info

The included hifz set: #01

Sequence on hifz set: 6 out of 24

Overall sequence: 6 out of 604

The included juzh: 30

The first aya: 78:1 AAamma yataaaloona (... بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ عَمَّ)

The last aya: 78:30 Fathooqoo falan nazeedakum illa AAathaban (فَذُوقُوا فَلَنْ نَزِيدَكُمْ إِلَّا عَذَابًا)

Included surah: 078_An-Naba'

Get Qur'an page 582 HD videos by multiple reciters: <https://www.quran.surf/582/>

Page 583 info

The included hifz set: #01

Sequence on hifz set: 7 out of 24

Overall sequence: 7 out of 604

The included juzh: 30

The first aya: 78:31 Inna lilmuttaqeena mafazan (إِنَّ لِلْمُتَّقِينَ مَفَازًا)

The last aya: 79:15 Hal ataka hadeethu moosa (هَلْ أَتَاكَ حَدِيثُ مُوسَى)

Included surahs: 078_An-Naba' and 079_An-Nazi'at

Get Qur'an page 583 HD videos by multiple reciters: <https://www.quran.surf/583/>

The surah that continued from previous page and ended on this page: 078_An-Naba'

HD videos on surah 078_An-Naba': <https://www.quran.surf/s78/>

Page 584 info

The included hifz set: #01

Sequence on hifz set: 8 out of 24

Overall sequence: 8 out of 604

The included juzh: 30

The first aya: 79:16 Ith nadahu rabbuhu bialwadi almuqaddasi ... (إِذْ نَادَاهُ رَبُّهُ بِالْوَادِ الْمُقَدَّسِ ...)

The last aya: 79:46 ... yalbathoo illa AAashiyyatan aw duhaha (... يَلْبَثُوا إِلَّا عَشِيَّةً أَوْ ضُحَاهَا ...)

Included surah: 079_An-Nazi'at

Get Qur'an page 584 HD videos by multiple reciters: <https://www.quran.surf/584/>

The surah that continued from previous page and ended on this page: 079_An-Nazi'at

HD videos on surah 079_An-Nazi'at: <https://www.quran.surf/s79/>

Page 585 info

The included hifz set: #01

Sequence on hifz set: 9 out of 24

Overall sequence: 9 out of 604

The included juzh: 30

The first aya: 80:1 AAabasa watawalla (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ عَبَسَ)

The last aya: 80:42 Olaika humu alkafaratu alfajaratu (أُولَئِكَ هُمُ الْكَافِرَةُ الْفَجَرَةُ)

Included surah: 080_Abasa

Get Qur'an page 585 HD videos by multiple reciters: <https://www.quran.surf/585/>

Page 586 info

The included hifz set: #01

Sequence on hifz set: 10 out of 24

Overall sequence: 10 out of 604

The included juzh: 30

The first aya: 81:1 ltha alshshamsu kuwwirat (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ إِذَا)

The last aya: 81:29 ... an yashaa Allahu rabbu alAAalameena (أَنْ يَشَاءَ اللَّهُ رَبُّ الْعَالَمِينَ ...)

Included surah: 081_At-Takwir

Get Qur'an page 586 HD videos by multiple reciters: <https://www.quran.surf/586/>

Page 587 info

The included hifz set: #01

Sequence on hifz set: 11 out of 24

Overall sequence: 11 out of 604

The included juzh: 30

The first aya: 82:1 ltha alssamao infatarat (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ إِذَا)

The last aya: 83:6 Yawma yaqoomu alnnasu lirabbi alAAalameena (يَوْمَ يَقُومُ النَّاسُ لِرَبِّ الْعَالَمِينَ)

Included surahs: 082_Al-Infitar and 083_Al-Mutaffifeen

Get Qur'an page 587 HD videos by multiple reciters: <https://www.quran.surf/587/>

Page 588 info

The included hifz set: #01

Sequence on hifz set: 12 out of 24

Overall sequence: 12 out of 604

The included juzh: 30

The first aya: 83:7 Kalla inna kitaba alfujjari lafee ... (كَلَّا إِنَّ كِتَابَ الْفُجَّارِ لَفِي ...)

The last aya: 83:34 ... allatheena amanoo mina alkuffari yadhakoona (الَّذِينَ ءَامَنُوا مِنْ ... الْكُفَّارِ يَضْحَكُونَ)

Included surah: 083_Al-Mutaffifeen

Get Qur'an page 588 HD videos by multiple reciters: <https://www.quran.surf/588/>

Page 589 info

The included hifz set: #01

Sequence on hifz set: 13 out of 24

Overall sequence: 13 out of 604

The included juzh: 30

The first aya: 83:35 AAala alaraiki yanthuroona (عَلَى الْأَرَائِكِ يَنْظُرُونَ)

The last aya: 84:25 ... alssalihati lahum ajrun ghayru mamnoonin (الصَّالِحَاتِ لَهُمْ أَجْرٌ غَيْرُ ... مَمْنُونٍ)

Included surahs: 083_Al-Mutaffifeen and 084_Al-Inshiqaq

Get Qur'an page 589 HD videos by multiple reciters: <https://www.quran.surf/589/>

The surah that continued from previous page and ended on this page: 083_Al-Mutaffifeen

HD videos on surah 083_Al-Mutaffifeen: <https://www.quran.surf/s83/>

Page 590 info

The included hifz set: #01

Sequence on hifz set: 14 out of 24

Overall sequence: 14 out of 604

The included juzh: 30

The first aya: 85:1 Waalssamai thati alburooji (وَالسَّمَاءِ ... بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ)

The last aya: 85:22 Fee lawhin mahfoothin (فِي لَوْحٍ مَّحْفُوظٍ)

Included surah: 085_Al-Burooj

Get Qur'an page 590 HD videos by multiple reciters: <https://www.quran.surf/590/>

Page 591 info

The included hifz set: #01

Sequence on hifz set: 15 out of 24

Overall sequence: 15 out of 604

The included juzh: 30

The first aya: 86:1 Waalssamai waalttariqi (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَالسَّمَاءِ ...)

The last aya: 87:15 Wathakara isma rabbihi fasalla (وَذَكَرَ اسْمَ رَبِّهِ فَصَلَّى)

Included surahs: 086_At-Tariq and 087_Al-A'la

Get Qur'an page 591 HD videos by multiple reciters: <https://www.quran.surf/591/>

Page 592 info

The included hifz set: #01

Sequence on hifz set: 16 out of 24

Overall sequence: 16 out of 604

The included juzh: 30

The first aya: 87:16 Bal tuthiroona alhayata alddunya (بَلْ تُؤْثِرُونَ الْحَيَاةَ الدُّنْيَا)

The last aya: 88:26 Thumma inna AAalayna hisabahum (ثُمَّ إِنَّ عَلَيْنَا حِسَابَهُمْ)

Included surahs: 087_Al-A'la and 088_Al-Ghashiya

Get Qur'an page 592 HD videos by multiple reciters: <https://www.quran.surf/592/>

The surah that continued from previous page and ended on this page: 087_Al-A'la

HD videos on surah 087_Al-A'la: <https://www.quran.surf/s87/>

Page 593 info

The included hifz set: #01

Sequence on hifz set: 17 out of 24

Overall sequence: 17 out of 604

The included juzh: 30

The first aya: 89:1 Waalfajri (بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَالْفَجْرِ)

The last aya: 89:23 ... yatathakkaru alinsanu waanna lahu alththikra (... يَذْكُرُ الْإِنْسَانُ وَآلَهُ لَهُ الذِّكْرَى)

Included surah: 089_Al-Fajr

Get Qur'an page 593 HD videos by multiple reciters: <https://www.quran.surf/593/>

Page 594 info

The included hifz set: #01

Sequence on hifz set: 18 out of 24

Overall sequence: 18 out of 604

The included juzh: 30

The first aya: 89:24 Yaqoolu ya laytanee qaddamtu lihayatee (يَقُولُ يَلَيْتَنِي قَدَّمْتُ لِحَيَاتِي)

The last aya: 90:20 Aalayhim narun musadatun (عَلَيْهِمْ نَارٌ مُّؤَصَّدَةٌ)

Included surahs: 089_Al-Fajr and 090_Al-Balad

Get Qur'an page 594 HD videos by multiple reciters: <https://www.quran.surf/594/>

The surah that continued from previous page and ended on this page: 089_Al-Fajr

HD videos on surah 089_Al-Fajr: <https://www.quran.surf/s89/>

Page 595 info

The included hifz set: #01

Sequence on hifz set: 19 out of 24

Overall sequence: 19 out of 604

The included juzh: 30

The first aya: 91:1 Waalshshamsi waduhaha (... بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَالشَّمْسِ)

The last aya: 92:14 Faanthartukum naran talaththa (فَأَنْذَرْتُكُمْ نَارًا تَلَظَّى)

Included surahs: 091_Ash-Shams and 092_Al-Lail

Get Qur'an page 595 HD videos by multiple reciters: <https://www.quran.surf/595/>

Page 596 info

The included hifz set: #01

Sequence on hifz set: 20 out of 24

Overall sequence: 20 out of 604

The included juzh: 30

The first aya: 92:15 La yaslaha illa alashqa (لَا يَصْلَحُهَا إِلَّا الْأَشْقَى)

The last aya: 94:8 Waila rabbika fairghab (وَالَيْ رَبِّكَ فَأَرْغَبْ)

Included surahs: 092_Al-Lail, 093_Ad-Dhuha and 094_Ash-Sharh

Get Qur'an page 596 HD videos by multiple reciters: <https://www.quran.surf/596/>

The surah that continued from previous page and ended on this page: 092_Al-Lail

HD videos on surah 092_Al-Lail: <https://www.quran.surf/s92/>

Page 597 info

The included hifz set: #01

Sequence on hifz set: 21 out of 24

Overall sequence: 21 out of 604

The included juzh: 30

The first aya: 95:1 Waaltteeni waalzzaytooni (... بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ وَالَّتَيْنِ)

The last aya: 96:19 Kalla la tutiAAhu waosjud waiqtarib (كَلَّا لَا تُطِغُهُ وَاسْجُدْ وَاقْتَرِبْ)

Included surahs: 095_At-Teen and 096_Al-Alaq

Get Qur'an page 597 HD videos by multiple reciters: <https://www.quran.surf/597/>

Page 598 info

The included hifz set: #01

Sequence on hifz set: 22 out of 24

Overall sequence: 22 out of 604

The included juzh: 30

The first aya: 97:1 Inna anzalnahu fee laylati alqadri (... بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ إِنَّا)

The last aya: 98:7 ... alssalihati olaika hum khayru albariyyati (... الصَّالِحَاتِ أُولَئِكَ هُمْ خَيْرُ الْبَرِيَّةِ ...)

Included surahs: 097_Al-Qadr and 098_Al-Bayyina

Get Qur'an page 598 HD videos by multiple reciters: <https://www.quran.surf/598/>

Page 599 info

The included hifz set: #01

Sequence on hifz set: 23 out of 24

Overall sequence: 23 out of 604

The included juzh: 30

The first aya: 98:8 Jazaohum AAinda rabbihi jannatu AAadnin ... (جَزَاؤُهُمْ عِنْدَ رَبِّهِمْ جَنَّاتٌ)
(... عَذْنٍ)

The last aya: 100:9 ... itha buAAathira ma fee alquboori (... إِذَا بُعْثِرَ مَا فِي الْقُبُورِ ...)

Included surahs: 098_Al-Bayyina, 099_Az-Zalzala and 100_Al-'Adiyat

Get Qur'an page 599 HD videos by multiple reciters: <https://www.quran.surf/599/>

The surah that continued from previous page and ended on this page: 098_Al-Bayyina

HD videos on surah 098_Al-Bayyina: <https://www.quran.surf/s98/>

Page 600 info

The included hifz set: #01

Sequence on hifz set: 24 out of 24

Overall sequence: 24 out of 604

The included juzh: 30

The first aya: 100:10 Wahussila ma fee alssudoori (وَحُصِّلَ مَا فِي الصُّدُورِ)

The last aya: 102:8 Thumma latusalunna yawmaithin AAani alnnaAAeemi (ثُمَّ لَنَسْأَلَنَّ (يَوْمَئِذٍ عَنِ النَّعِيمِ)

Included surahs: 100_Al-'Adiyat, 101_Al-Qari'a and 102_At-Takathur

Get Qur'an page 600 HD videos by multiple reciters: <https://www.quran.surf/600/>

The surah that continued from previous page and ended on this page: 100_Al-'Adiyat

HD videos on surah 100_Al-'Adiyat: <https://www.quran.surf/s100/>

The page 600 is the last page on **Hifz Study Set #01** according to our study syllabus. The next posting video is for the page 562. It belongs on **study set #02**. The **Hifz Study Set #02** has 20 pages from 562 to 581. It covered 11 surahs. Those are 067_Al-Mulk, 068_Al-Qalam, 069_Al-Haqq, 070_Al-Ma'arij, 071_Nuh, 072_Al-Jinn, 073_Al-Muzzammil, 074_Al-Muddathir, 075_Al-Qiyama, 076_Al-Insan and 077_Al-Mursalat.

“Page info” for entire pages will consume lot of pages from this handbook. So we only included here the “page info” for hifz study set #01. We have prepared a subsidiary document for entire pages info (228 pages PDF file). It can download from <https://www.quran.surf/pagesinfo/>. To know more kindly refer: <https://www.quran.surf/page-info/>

Guideline for the users of WWOQHP

- You are requested to fully aware about the holy aim – that is the memorization of Holy Qur'an. Initially we request to give utmost respect on any portion of The Qur'an which is the word of Allah. You do not forward Quran videos to third party, regardless of their desire to receive them.
- Once you joined this program, you can download the video files. You don't need to download all at once! By login to your account you can continue the downloads. If you are downloading the zip files for each study set, you can unzip them by using unzip apps.
- You need to move the downloaded files to a separate folder by using file manager app. We suggest using separate folders for each study set under your main folder for these videos. The name of the folders can be as afs_01_pages, afs_02_pages ... and afs_24_pages. Here the 'afs' is the abbreviation of reciter name 'Mishary Al Afasi'. You can use 'surah' instead of 'pages' in the folder name when you are storing surah video files separately for each study set. If you are using this naming format for folders it will give you the right sort order according to their names. If you are downloading the zipped files for each study set, it already contained this kind of named folders.
- Repeatedly watching/hearing the video has the major role in memorizing on this program. So you need to use the apps to loop the video while practicing to memorize. Some apps are providing facility to hear the sound by running it in background. It is obviously useful as you are not at all necessary to watch always the screen.

- ✓ MX Player and VLC Media Player are the two video looping apps in Android smart phones. You can get more app choices from the Play Store.
- ✓ Loop2Learn, Loops — Your Personal Video Looper, Loop It — Looping Video & Gif Maker, Loopideo and CWG's Video Loop Presenter are some of the video looping apps for iPhones. Find more app choices from the App Store.
- ✓ There are apps available in the Windows Store that allows you to loop your video indefinitely. MoliPlayer is one of them. Find more apps from Windows Store.
- ✓ Get google help
 - ⇒ Loop on Andorid: www.quran.surf/loop-android/
 - ⇒ Loop on iPhone: www.quran.surf/loop-iphone/
 - ⇒ Loop on windows: www.quran.surf/loop-windows/
- ✚ You are requested to spend minimum one or two hours every day to memorize the Qur'an portion by practicing yourselves. It is advisable to split the practicing time to two, three or more times per day.
- ✚ Always make your intention clear within yourself. The purpose of the memorization should be to please Allah. It should not be to gain the attention of people. Don't forget to make Dua for retentiveness and Allah's blessings to rescue from the attempts of Iblees (Shaythan) to give up the Qur'an memorization task. We also request to include in your Dua for them who created this program and them who caused to guide you to this program.
- ✚ The true efficacy of the Qur'an is only obtained when you reciting the Holy Quran along with attaining its essence (meaning and interpretation). You can adopt books and other kind of medias to gain it.
- ✚ You need to make a routine and follow it strictly. Watch and listen the recitation video with utmost attention. Recite yourself along with video recitation and independently. Repeat these things until

the page get memorized. You also need to fill the track records sheets to analyze your activities in a proper way.

- + Memorizing the Quran is never a rigorous task. It is an everyday adventure that brings you closer to self-consciousness. We must never think we cannot do it. *Insha'Allah*, we can accomplish anything we want to accomplish. The only thing stopping us is ourselves!
- + If you are memorizing two pages weekly, you can complete the Hifz for 5 juzh in one year!
- + You don't forget to revise the old lessons occasionally to keep them in your memory. It is advisable to recite the memorized portion in your farz and sunnah salahs. You can also fruitfully utilize your idle time, which varies person to person, by remembering the memorized portion.
- + You need to fill the progress chart and required wisely use it to track your progress. You can download its 52 pages pdf file from: <https://www.quran.surf/progress-chart/>.
- + Kindly pass the information about this worthy program to your contacts and invite them to join. You can also present tabs those are fully loaded these videos and video looping app. It will be the best gift for your child, loved ones and the students who won in competitions. Is it require to specially mention about the getting reward for them who caused to memorize the Holy Quran by others?

Hifz progress tracking record

It is obviously require some track records when we are pursuing an endeavor that require several months and years of duration for the completion. These kinds of track records will be helpful to analyze the progress. It leads to rectify some sort of faults or slowness and it guide to speed up the rest of activities.

- ✚ We are providing “Online Qur’an Hifz Analysis/Progress Chart”. Get it from <https://www.quran.surf/progress-chart/>. It has 52 pages length in A4 size. You need to take a printout of these pages and keep them on a folding file. Alternatively you can draw similar kind of chart on a notebook and can use it to track your progress.
- ✚ The first part of this report is for individual pages. It covered 49 pages from 52 pages. **Qur’an page numbers are ordered here according to our study syllabus and hifz study sets.** Now have a look on this part: (Sample view)

Analysis/Progress Chart for Self Study on World Wide Online Qur’an Hifz Program - WWOQHP

(Pages are ordered here according to our study syllabus and hifz study sets)

Name: _____ Quran.surf User ID: _____

Quran.surf Reg No.: _____ Remarks: _____

SN* = Study set number | SS* = Sequence on study set | OS* = Overall sequence | IJ* = included Juzh
FA* = First Aya | LA* = Last Aya | ** = Surah continued from last page and end on this page | C* = Count
(Recitation - number of times) | T* = Read translation/interpretation pages – number of times

Progress records on Hifz Study Set #01										
Page	Page Info		Included Surah/s	Recite with video		Recite with Mus'af		T*	Hifz Recite	
				Date	C*	Date	C*		Date	C*
1	SN* #01	SS* 1	001_Al-Fatiha							
	OS* 1	IJ* 1								
	FA* 1:1	LA* 1:7								
604	SN* #01	SS* 2	112_Al-Ikhlās 113_Al-Falaq 114_An-Nas							
	OS* 2	IJ* 30								
	FA* 112:1	LA* 114:6								
	SN* #01	SS* 3	109_Al-Kafiroon							

- ✚ We are using some abbreviation on this report. Those are: **SN*** = Study set number | **SS*** = Sequence on study set | **OS*** = Overall sequence | **IJ*** = included Juzh | **FA*** = First Aya | **LA*** = Last Aya | ****** = Surah continued from last page and end on this page | **C*** = Count (Recitation - number of times) | **T*** = Read translation/interpretation in your native language – number of times
- ✚ It has to fill three rows for every page line. Memorizing the entire Qur'an is not a single time process for each page. Whenever repeating the page you can use second and third rows.
- ✚ Second part of this report is for page level hifz date. It gives a summarized idea on progression of memorizing Qur'an pages. Have a look on this part:

Qur'an hifz summary 1 – Hifz date for pages.											
(Pages are ordered here according to our study syllabus and hifz study sets)											
Hifz Set#01	579		536		493		439		387		368
001	580		537		494		440		388		369
604	581		538		495		441		389		370
603	#03		539		496		442		390		371
602	542		540		497		443		391		372
601	543		541		498		444		392		373
582	544		#05		#07		445		393		374
583	545		499		453		446		394		375
584	546		500		454		447		395		376
585	547		501		455		448		396		#12
586	548		502		456		449		397		332
587	549		503		457		450		398		333
							451		399		

- ✚ It helps to track your progress in a more convenient way.
- ✚ The last part of this report is monthly hifz summary. You need to fill it after each month. It looks like:

Qur'an hifz summary 2 – Monthly hifz total pages.

(This is the best way to analyze your progress. You can also prepare weekly, quarterly and yearly summaries on same way)

YEAR											
JAN		JAN		JAN		JAN		JAN		JAN	
FEB		FEB		FEB		FEB		FEB		FEB	
MAR		MAR		MAR		MAR		MAR		MAR	

- ✚ If you are properly using “Online Qur’an Hifz Analysis/Progress Chart”, it will give best progress on memorization of Holy Qur’an

Downloadable resource for WWOQHP

Once joined this program, you can download the light version videos for Qur'an pages and surahs. Currently two sets are available. Those are recited by Mishary Al Afasi and Saad Al-Ghamdi. One page has an average size of 7 MB and one set for all 604 pages has an average size for 4 GB. It has almost similar total size for all surah videos for one set.

Mishary Al Afasi

Page Videos

- Page Videos Zipped File for Each Hifz Study Set for Holy Qur'an Recitation by Mishary Al Afasi
Direct Link: www.quran.surf/afs-pages-as-zip/ (24 zip files for 604 page videos)
- Separate Page level Video Files for Holy Qur'an Recitation by Mishary Al Afasi
Direct Link: www.quran.surf/afs-pages-as-files/ (604 video downloads)

Surah Videos

- Surah Videos Zipped File for Each Hifz Study Set for Holy Qur'an Recitation by Mishary Al Afasi
Direct Link: www.quran.surf/afs-surahs-as-zip/ (24 zip files for 114 page surahs)
- Separate Surah Video Files for Holy Qur'an Recitation by Mishary Al Afasi
Direct Link: www.quran.surf/afs-surahs-as-files/ (114 video downloads)

Saad Al-Ghamdi

Page Videos

- Page Videos Zipped File for Each Hifz Study Set for Holy Qur'an Recitation by Saad Al-Ghamdi
Direct Link: www.quran.surf/sgmd-pages-as-zip/ (24 zip files for 604 page videos)
- Separate Page level Video Files for Holy Qur'an Recitation by Saad Al-Ghamdi
Direct Link: www.quran.surf/sgmd-pages-as-files/ (604 video downloads)

Surah Videos

- Surah Videos Zipped File for Each Hifz Study Set for Holy Qur'an Recitation by Saad Al-Ghamdi
Direct Link: www.quran.surf/sgmd-surahs-as-zip/ (24 zip files for 114 page surahs)
- Separate Surah Video Files for Holy Qur'an Recitation by Saad Al-Ghamdi
Direct Link: www.quran.surf/sgmd-surahs-as-files/ (114 video downloads)

Hifz Study Set #01 Page Videos
Zipped File for Holy Qur'an
Recitation by Mishary Al Afasi
1 file(s) 134.04 MB

↓ AFS_01_SET_24_PAGES ↓

Hifz Study Set #02 Page Videos
Zipped File for Holy Qur'an
Recitation by Mishary Al Afasi
1 file(s) 125.98 MB

↓ AFS_02_SET_20_PAGES ↓

Hifz Study Set #03 Page Videos
Zipped File for Holy Qur'an
Recitation by Mishary Al Afasi
1 file(s) 124.89 MB

↓ AFS_03_SET_20_PAGES ↓

↑ Zip file download screen for page videos

Hifz Study Set #01 Surah Videos
Zipped File for Holy Qur'an
Recitation by Saad Al-Ghamdi
1 file(s) 119.59 MB

↓ SGMD_01_SET_38_SURAHS ↓

Hifz Study Set #02 Surah Videos
Zipped File for Holy Qur'an
Recitation by Saad Al-Ghamdi
1 file(s) 101.24 MB

↓ SGMD_02_SET_11_SURAHS ↓

Hifz Study Set #03 Surah Videos
Zipped File for Holy Qur'an
Recitation by Saad Al-Ghamdi
1 file(s) 95.83 MB

↓ SGMD_03_SET_9_SURAHS ↓

↑ Zip file download screen for surah videos

Download Page Videos

The following download links are ordered according to our recommending syllabus and hifz study sets. You can prefer other order also. But we strongly recommend to follow the recommending syllabus when you are handling a WhatsApp group for this program. It has 24 hifz study sets.

Study sets on Mishary Al Afasi recitaion

Hifz study set #01 (Mishary Al Afasi)

001 (2.5Mb) 604 (4.3Mb) 603 (5.1Mb) 602 (4.9Mb) 601 (5.3Mb) 582 (6.8Mb) 583 (6.5Mb) 584 (6.4Mb) 585 (7.9Mb) 586 (6.1Mb)
587 (7Mb) 588 (8.1Mb) 589 (6.3Mb) 590 (7.3Mb) 591 (7Mb) 592 (5.5Mb) 593 (6.4Mb) 594 (5.8Mb) 595 (6.1Mb) 596 (5.2Mb)
597 (6.2Mb) 598 (5.7Mb) 599 (5.1Mb) 600 (5Mb)

Hifz study set #02 (Mishary Al Afasi)

562 (7.1Mb) 563 (7.1Mb) 564 (6.6Mb) 565 (8.2Mb) 566 (6.6Mb) 567 (7.2Mb) 568 (6.9Mb) 569 (7.2Mb) 570 (6.7Mb) 571 (6Mb)
572 (6.3Mb) 573 (6.4Mb) 574 (6.1Mb) 575 (6.1Mb) 576 (7.1Mb) 577 (6.2Mb) 578 (6.3Mb) 579 (6.7Mb) 580 (5.7Mb) 581 (7.6Mb)

↑ The first part of the download screen for separate page videos those recited by Mishary Al Afasi

Study sets on Saad Al-Ghamdi recitaion

Hifz study set #01 (Saad Al-Ghamdi)

001 (2.2Mb) 604 (3.4Mb) 603 (4Mb) 602 (3.7Mb) 601 (4.1Mb) 582 (5.7Mb) 583 (5.6Mb) 584 (5.7Mb) 585 (6.7Mb) 586 (4.9Mb)
587 (5.4Mb) 588 (6.1Mb) 589 (5.2Mb) 590 (5.4Mb) 591 (5.4Mb) 592 (4.8Mb) 593 (5.3Mb) 594 (4.8Mb) 595 (5.2Mb) 596 (4.3Mb)
597 (5.1Mb) 598 (4.9Mb) 599 (4.4Mb) 600 (4Mb)

Hifz study set #02 (Saad Al-Ghamdi)

562 (6.1Mb) 563 (6.2Mb) 564 (5.4Mb) 565 (6.7Mb) 566 (5.6Mb) 567 (6.2Mb) 568 (5.8Mb) 569 (6.5Mb) 570 (6.1Mb) 571 (5.9Mb)
572 (5.7Mb) 573 (5.9Mb) 574 (5.7Mb) 575 (5.9Mb) 576 (6.7Mb) 577 (5.4Mb) 578 (5.7Mb) 579 (6.2Mb) 580 (5.3Mb) 581 (6.5Mb)

Hifz study set #03 (Saad Al-Ghamdi)

↑ The first part of the download screen for the separate page videos those recited by Saad Al-Ghamdi

All surahs videos (Mishary Al Afasi)

001_Ai-Fatiha (2.5Mb) 002_Ai-Baqara (236.3Mb) 003_Ai-Imran (147.9Mb) 004_An-Nisa (150.3Mb) 005_Ai-Ma_jda (119Mb)
006_Ai-An_am (135.3Mb) 007_Ai-A_raf (155.8Mb) 008_Ai-Anfal (57.7Mb) 009_At-Tawba (113.6Mb) 010_Yunus (84.6Mb)
011_Hud (86.3Mb) 012_Yusuf (79Mb) 013_Ar-Ra_d (39.4Mb) 014_Ibrahim (39.5Mb) 015_Ai-Hijr (30.7Mb) 016_An-Nahl (79.8Mb)
017_Ai-Isra (63.4Mb) 018_Ai-Kahf (64.5Mb) 019_Maryam (40.3Mb) 020-Ta-Ha (52.3Mb) 021_Ai-Anbiya (50.3Mb) 022_Ai-Hajj (57.3Mb)
023_Ai-Mu_minoon (48.4Mb) 024_An-Nur (60.2Mb) 025_Ai-Furqan (35.4Mb) 026_Ash-Shu_ara (58Mb) 027_An-Naml (50Mb)
028_Ai-Qasas (60.5Mb) 029_Ai-Ankabut (40.7Mb) 030_Ar-Rum (37.4Mb) 031_Luqman (23.6Mb) 032_As-Sajda (17.5Mb)
033_Ai-Ahzab (57Mb) 034_Saba (37.4Mb) 035_Fatir (34.2Mb) 036_Ya_Seen (33.7Mb) 037_As-Saffat (45.3Mb) 038_Swad (34Mb)
039_Az-Zumar (51.5Mb) 040_Ghafir (49.8Mb) 041_Fussilat (37.5Mb) 042_Ash-Shura (37.5Mb) 043_Az-Zukhruf (39.2Mb)
044_Ad-Dukhan (18.8Mb) 045_Ai-Jathiya (21.6Mb) 046_Ai-Ahqaf (31.5Mb) 047_Muhammad (24.9Mb) 048_Ai-Fath (24Mb)
049_Ai-Hujurat (17.2Mb) 050_Qaf (18.3Mb) 051_Adh-Dharyat (18Mb) 052_At-Tur (16.1Mb) 053_An-Najm (15.8Mb)
054_Ai-Qamar (16.2Mb) 055_Ar-Rahman (22Mb) 056_Ai-Waqi_a (23.2Mb) 057_Ai-Hadid (27.2Mb) 058_Ai-Mujadila (20.6Mb)

↑ Separate Surah videos download screen

Additional downloads are:

- + This document - Handbook on “Self Study Method” of WWOQ Hifz Program(50 pages): <https://www.quran.surf/handbook/>
- + Entire Qur’an pages info (228 pages): <https://www.quran.surf/pagesinfo/>
- + Hifz Progress Tracking Record that keep with Member (52 pages): <https://www.quran.surf/progress-chart/>

We provide several additional resources for “Guide to Learn Method” of this program. To know more: <http://www.quran.surf/guidebook/>

May Allah help us to achieve maximum success through this useful program – Aameen

من جَدَّ وَّجَدَ

(man jaddha wajadha)

***“whoever strives shall
succeed.”***

SELF STUDY METHOD of

WORLD WIDE ONLINE QUR'AN HIFZ PROGRAM [WWOQHP]

USERS' HANDBOOK

On SELF STUDY METHOD of WWOQHP

Separate GUIDEBOOK available for **GUIDE TO LEARN METHOD.**

Get it from: <https://www.quran.surf/guidebook/>

www.Quran.surf

Get updated copy of Users' Handbook from: <https://www.quran.surf/handbook/>