

Category : Poetry

Book No	Name of the Book	Author	Language
P/50	Aaeny ka Admi	Saba Ekram	Urdu
P/108	Aah Se Wah Tak	G M. Naghmi	Urdu
P/47	Aah Se Wha Tak	G M. Naghmi	Urdu
P/43	Aahat	Basheer Badar	Urdu
P/15	Aamoktha	Sir Shar Siddiqui	Urdu
P/52	Abhi Parwaz Jari Hay	Rasheeda Ayan	Urdu
P/77	Adbe Lateef (mahnama)	Shahid Bukhari	Urdu
P/174	Akhtar Sherani aur Jadeed urdu Adb	Dr. Younis Husni	urdu
P/80	Alfaz ka Safar	Zaheer Ghazi Poori	Urdu
P/66	Amlī Tanqīdīan	Dr. Farman Fatha Poori	Urdu
P/99	Ana Ke Kercheyan	Masood Qazi	Urdu
P/97	Ana Ke Kercheyan	Masood Qazi	Urdu
P/98	Ana Ke Kercheyan	Masood Qazi	Urdu
P/85	Andaze Nazar	Azhar Saeed Khan	Urdu
P/64	Anl Ishq	Touqeer Taqi	Urdu
P/143	Anth se Aagee	Nigar Shabayee	Urdu
P/30	Azmat Aadam	Zaheer Kashmeri	Urdu
P/8	Badal Geet Hawa Aur Main	Zakia Ghazal	Urdu
P/124	Badan Dardedah	Fahmidah Riyaz	Urdu
P/83	Badan Dardedah	Fahmidah Riyaz	Urdu
P/84	Badan Dardedah	Fahmidah Riyaz	Urdu
P/28	Bait Bazi	Peerzada Ashiq Keranvi	Urdu
P/117	Bait Bazi	Peerzada Ashiq Keranvi	Urdu
P/54	Bal e Jibreel	Allama Mohd. Iqbal	Urdu
P/170	Bal e Jibreel	Allama Mohd. Iqbal	urdu
P/129	Bange Dara	Allama Mohd. Iqbal	Urdu
P/91	Barg Khizan Raseedah	Waqif Azeem Abadi	Urdu
P/148	Barge Awarah	Habib Jalib	Urdu
P/168	Bazm e Science	Basharat Ali Khan Bashr	urdu
P/138	Beh Ilfaz Degar	Ishtiyaq Talib	Urdu
P/20	Bey Neeshan	Wali Alam Shaheen	Urdu
P/39	Chand Chara Setara Ahkhen	Ubaidullah Aleem	Urdu
P/156	Chorioun ka Shoor	Zee shan Sahil	urdu
P/166	Chorioun ka Shoor	Zee shan Sahil	urdu
P/152	Dard e Aashoob	Ahmed Faraz	Urdu
P/146	Dare Imka'n	Qazi Muhmmmed Akther Jona Ghari	Urdu
P/151	Dast e Tammanna	Toufiq Ansari	urdu
P/21	Dewane Akbar	Akbar Allah Abadi	Urdu
P/17	Dewane Ghalib	Mirza Asad Ullah Khan Ghalib	Urdu
P/44	Dewane Ghalib	Mirza Asad Ullah Khan Ghalib	Urdu
P/125	Dewane Ghalib	Molana Ghulam Rasool Mehr	Urdu
P/58	Dewany Johar	Azeem Abadi	Urdu
P/2	Dewany Khwaja Shams-uddin- Mohd. Ha	Mohd. Qrowni wa Katar Qasim Ghani	Urdu

P/110	Dewany Mukhfi	Mohd.Saeed	Urdu
P/48	Dukh Narasaye Ka	Naheed Zubari	Urdu
P/49	Dukh Narasaye Ka	Naheed Zubari	Urdu
P/113	Ekhra'n Wich Samander	Ba Ba Najmi	Urdu
P/14	Farid (R) Rang Farid Ang	Emdad Nizami	Urdu
P/92	Garde Karwan	Anjum Sherazi	Urdu
P/163	Gardish e Jaam	Abdul Hamid Adam	urdu
P/37	Ghame Javedan	Ustad Qumar Jalalwe	Urdu
P/67	Ghazl e Besat	Nayer Sooz	Urdu
P/142	Ghuncha Pher laga Khalnay	Anwer Masood	Urdu
P/7	Greeft	Yaseen Afzal	Urdu
P/13	Gulhay e Rang Rang	Muhmmmed Muslim Azeem Abadi	Urdu
P/164	Gulnaar	Abdul Hamid Adam	urdu
P/115	Haal	Muhmmmed Nadeem Bha Bha	Urdu
P/26	Hikayate Khunchaka'n	Faiz Ahmed Faiz	Urdu
P/139	Hurfe Itbar	Syed Masood Afrooz	Urdu
P/24	Hurfe Wathiq	Dr. Mahmood Abbas Bukhari	Urdu
P/162	If Wishes were Horses	Harris Khaliq	English
P/45	Ifkare Mehroom	Malik Ram	Urdu
P/102	Ik Rishtay e Gham	Ahsan Aziz	Urdu
P/74	Ilteja	Hasan Akbar Kamal	Urdu
P/75	Ilteja	Hasan Akbar Kamal	Urdu
P/27	Ilteja	Hasan Akbar Kamal	Urdu
P/78	Imkaan Se Aagy	Jazeeb Qurashi	Urdu
P/65	Indokhta	Anwer Saoor	Urdu
P/32	Inhadam	Yawer Aman	Urdu
P/133	Intekhabe Meer Anees	Meer Anis	Urdu
P/16	IS Basti ke ek Kochay mai	Ibn e Inshah	Urdu
P/56	Ishq	Abdu Rahman Abid	Urdu
P/131	Israr e Khoodi	Mohd. Iqbal	Urdu/ Farsi
P/63	Itnay Khawab Kahan Rakhun Ga	Amjad Islam Amjid	Urdu
P/89	Jalti Akhon Ke Khawab	Seema Khan	Urdu
P/69	Jamalyiat	Hafez Syed Aal Ahmed Rizvi Jamali	Urdu
P/134	Jameel Azimabadi- Shaksiat Aur Fun	Yawar Aman	urdu
P/155	Jane Janaa	Ahmed Faraz	Urdu
P/160	Jins e Garan	Abdul Hamid Adam	urdu
P/118	Josh Ka Nafseyati Mota'la	Dr. Saleem Akther	Urdu
P/157	Karachi aur dosri Nazmai'n	Zee shan Sahil	Urdu
P/119	Kaynate Fekro Nazar	Dr. Razia Hamid	Urdu
P/59	Kese Shaam Mujh Mai Qyam Kar	Imtiyaz Sagar	Urdu
P/10	Keya	Meer Ahmed Naveed	Urdu
P/140	Khaka Numa	Mazhar Ali Khan manzar	Urdu
P/107	Khamosh Nagmay	Ilhaj Waqar Ahmed Waqar Siddiqui	Urdu
P/136	Khamshi Jab Kalam Karti Hay	Abrar Abid	Urdu
P/57	Khowab Aayna	Ali Menai	Urdu
P/46	Khowab Lahlahane Lage	Khalid Mustafa	Urdu
P/60	Kiun	Meer Ahmed Naveed	Urdu

P/1	Kulyat Masnave	Molana Jalal Uddin Romi	Urdu
P/29	Kun Fai e koon	Maher Afghani	Urdu
P/81	Kushboo	Perveen Shakir	Urdu
P/82	Kushboo	Perveen Shakir	Urdu
P/23	Kushboo Jase Baat Karo	Hasan Akbar Kamal	Urdu
P/22	Kushboo Jase Baat Karo	Hasan Akbar Kamal	Urdu
P/9	Laa	Meer Ahmed Naveed	Urdu
P/95	Lafz Chahrey	Azam Khursheed	Urdu
P/112	Lal Bad Khashan	Tasneem Fatmah	Urdu
P/161	Lala e Toor	Akhtar Shirwani	urdu
P/73	Mahe Tamaam	Perveen Shakir	Urdu
P/104	Mai Roshni Hun	Roshni	Urdu
P/105	Mai Roshni Hun	Roshni	Urdu
P/106	Mai Roshni Hun	Roshni	Urdu
P/19	Makhdoom Aur Kalame Makhdoom	Syed Thazeeb Hussain	Urdu
P/167	Makhzan- Part III	Abdul Hameed Nizami	urdu
P/38	Manzel	Mohsin Bhopali	Urdu
P/123	Maqalat Akhther	Qazi Ahmed Meyan Akther Jona Ghad	Urdu
P/40	Mere Nazme"n Mere Geet	Rehman Khawar	Urdu
P/87	Miti Ka Qarz	Hemayt Ali Shair	Urdu
P/144	Mohabat Roshni Hay	Naseem Nazish	Urdu
P/172	Momin Khan Momin	Shah Mohd. Naeem Nadwi	urdu
P/55	Mozuate Nazmai'n	Mohsin Bhopali	Urdu
P/100	Muhabaton Ke Safar Main Niklo	Ashrafal Nisa'a	Urdu
P/116	Mujhe Sundal Kar Do	Wasi Shah	Urdu
P/72	Mushaf e Tagzal	Alama Najm Afindi	Urdu
P/96	Naqshe Rah Ghuzar	Rawo Sakhawat Ali Khan	Urdu
P/121	Nasri Asalib	Jazeeb Qurashi	Urdu
P/18	Nbena Shahr Mai Aaina	Ahmad Faraz	Urdu
P/103	Neshate Khwab	Nasir Kazmi	Urdu
P/35	Noshta Ghazlen	Maqbool Naqsh	Urdu
P/101	Noshta Ghazlen	Maqbool Naqsh	Urdu
P/109	Oaj Qamar	Ustad Qumar Jalalwe	Urdu
P/34	Pairahn e Fekr	Rafi Uddin Raz	Urdu
P/158	Pat Jhar ki Duaa	M. S. Sarfaraz	urdu
P/86	Pehli Barish	Nasir Kazmi	Urdu
P/12	Phele Baat He Akhari The	Muneer Niazi	Urdu
P/169	Piaam e Iqbal (for Naujawane Millat)	Syed Qasim Mahmood	Urdu
P/79	Poori Gawahi	Tareen Ansari	Urdu
P/122	Qata'a Kalami	Anwer Masood	Urdu
P/93	Qiyad Ke Hazoor	Peerzada Ashiq Keranvi	Urdu
P/51	Qose Qazah	Hasan Zaheer Jafri	Urdu
P/71	Rahat e Safar	Mohd. Anwar Harith	Urdu
P/61	Rahdari Mai Gungte Nazm	Faheem Shanas Kazmi	Urdu
P/159	Rang e Adab	Shaer Ali Shaer	urdu
P/76	Raton Ka Safar	Shaukat Siddiqi	Urdu
P/128	Rauf Nakhunda	Abdul Aziz Khalid	Urdu

P/42	Rifat Sarosh	Dr. Atia Sultan	Urdu
P/126	Rim jhim	Ahmed Nadeem Qasmi	Urdu
P/147	Riwayat-part III (Bayade Salim Ahmed)	Maktaba e Riwayat	Urdu
P/132	Riwayat-part IV (Bayade Salim Ahmed)	Maktaba e Riwayat	Urdu
P/173	Roshnaai	Ahmed Zainuddin	urdu
P/145	Rukhe seelab	Naqqash Qazmi	Urdu
P/90	Safeed Sahra	Syed Humaun Akhter	Urdu
P/70	Safinah	Salam Siddiqui	Urdu
P/120	Saiyyaare	Jazeeb Qurashi	Urdu
P/6	Samunder	Sabha Akhtar	Urdu
P/31	Sari Nazmai'n	Zeeshan Sahil	Urdu
P/88	Sehra Ke Hawa	Imtiyaz Sagar	Urdu
P/171	Selected Poems	W.H. Auden	English
P/36	Ser e Wadi e Seena	Faiz Ahmed Faiz	Urdu
P/111	Ser e Wadi e Seena	Faiz Ahmed Faiz	Urdu
P/135	Shaeraat	Jazeeb Qurashi	Urdu
P/5	Shaeree	Jazeeb Qurashi	Urdu
P/150	Shairyat Bazm e Sciency Adab	Bazm e sciency Adab	urdu
P/149	Shairyat Bazm e Sciency Adab	Bazm e sciency Adab	urdu
P/25	Sher e Halal	Shahab Uddin	Urdu
P/3	Sher Zaat	Farzana Sahaab	Urdu
P/33	Surore Ghazal	Sarver Nezami	Urdu
P/165	Suwroon ki Jagmagahat	Imtiyaz Ali	urdu
P/94	Tabe Zad	Rafeeq Ahmed Bajwa	Urdu
P/127	Tanha Tanha	Ahmed Faraz	Urdu
P/137	Taseer	Mohsen Israr	Urdu
P/53	Teesha e Karb	Murtaza Barlas	Urdu
P/68	Thakleki Awaz	Jazeeb Qurashi	Urdu
P/154	Wah re Shaikh Nazeer	Nazeer Ahmed Shaikh	urdu
P/114	Wairan e Mai Kushboo	Khawar Ludhiyanvi	Urdu
P/62	Wajhe Begangi	Zeeshan Sahil	Urdu
P/141	Ya Shar Mera Shar	Mukthar Ajmri	Urdu
P/41	Zakhme Tarb	Syed Habab Tarmezi	Urdu
P/153	Zameer ki Awaz	Syed Zameer Ahmed Zameer	urdu
P/11	Zarbe Kaleem	Allama Mohd. Iqbal	Urdu
P/130	Zareb e Kaleem	Allama Mohd. Iqbal	Urdu
P/4	Zavia Hayat	Hayat Rizvi Amrohi	Urdu