

Surahs and Ibrahim/Abraham (in addition to Surahs 2 and 16, the following verses provide additional references to Abraham as revealed to Muhammad. Qur'an verses based on translation by Abdullah Yusuf Ali. Source: Wikisource.org)

Surah 19:41-50, 54-55 - Maryam - Mary (argues with father against idolatry, and Ismail)

In the name of Allah, Most Gracious, Most Merciful.

19:41 Also mention in the Book (the story of) Abraham: He was a man of Truth, a prophet.

19:42 Behold, he said to his father: "O my father! why worship that which heareth not and seeth not, and can profit thee nothing?"

19:43 "O my father! to me hath come knowledge which hath not reached thee: so follow me: I will guide thee to a way that is even and straight.

19:44 "O my father! serve not Satan: for Satan is a rebel against (Allah) Most Gracious.

19:45 "O my father! I fear lest a Penalty afflict thee from (Allah) Most Gracious, so that thou become to Satan a friend."

19:46 (The father) replied: "Dost thou hate my gods, O Abraham? If thou forbear not, I will indeed stone thee: Now get away from me for a good long while!"

19:47 Abraham said: "Peace be on thee: I will pray to my Lord for thy forgiveness: for He is to me Most Gracious.

19:48 "And I will turn away from you (all) and from those whom ye invoke besides Allah. I will call on my Lord: perhaps, by my prayer to my Lord, I shall be not unblest."

19:49 When he had turned away from them and from those whom they worshipped besides Allah, We bestowed on him Isaac and Jacob, and each one of them We made a prophet.

19:50 And We bestowed of Our Mercy on them, and We granted them lofty honour on the tongue of truth.

19:54 Also mention in the Book (the story of) Isma'il: He was (strictly) true to what he promised, and he was an apostle (and) a prophet.

19:55 He used to enjoin on his people Prayer and Charity, and he was most acceptable in the sight of his Lord.

Surah 11:74-76 - Hud (pleads for Lot's People)

In the name of Allah, Most Gracious, Most Merciful.

11:74 When fear had passed from (the mind of) Abraham and the glad tidings had reached him, he began to plead with us for Lot's people.

11:75 For Abraham was, without doubt, forbearing (of faults), compassionate, and given to look to Allah.

11:76 O Abraham! Seek not this. The decree of thy Lord hath gone forth: for them there cometh a penalty that cannot be turned back!

Surah 37:99-113 - As-Saffat - Those Ranged in Ranks (Sacrifice of son and Isaac)

In the name of Allah, Most Gracious, Most Merciful.

37:99 He (Abraham) said: "I will go to my Lord! He will surely guide me!

37:100 "O my Lord! Grant me a righteous (son)!"

37:101 So We gave him the good news of a boy ready to suffer and forbear.

37:102 Then, when (the son) reached (the age of) (serious) work with him, he said: "O my son! I see in vision that I offer thee in sacrifice: Now see what is thy view!" (The son) said: "O my father! Do as thou art commanded: thou wilt find me, if God so wills one practising Patience and Constancy!"

37:103 So when they had both submitted their wills (to God), and he had laid him prostrate on his forehead (for sacrifice),

37:104 We called out to him "O Abraham!

37:105 "Thou hast already fulfilled the vision!" - thus indeed do We reward those who do right.

37:106 For this was obviously a trial-

37:107 And We ransomed him with a momentous sacrifice:

37:108 And We left (this blessing) for him among generations (to come) in later times:

37:109 "Peace and salutation to Abraham!"

37:110 Thus indeed do We reward those who do right.

37:111 For he was one of our believing Servants.

37:112 And We gave him the good news of Isaac - a prophet,- one of the Righteous.

37:113 We blessed him and Isaac: but of their progeny are (some) that do right, and (some) that obviously do wrong, to their own souls.