

Curriculum Vitae

Name : **SYED ALIM ASHRAF**
Mailing Address : Professor & Head, Dept. of Arabic, Maulana Azad National
Urdu University, Hyderabad-500032
Phone office: 040 – 23008319, Mobile: 9885700584
Dean Students Welfare, MANUU.
Email : aleemashrafj@tadhkiya.org hod.arabic@manuu.edu.in

Academic Qualification:

Exam	Year	Univ. /Board	Div.	Subjects Offered
PhD	2004	A.M.U. Aligarh		Arabic
NET	1997	U.G.C.		Arabic
M.A.	1986	University of Lucknow	I	Arabic
B.A.	1984	University of Lucknow	I	Arab Culture, Persian, Urdu
Fazil	1981	Faizurrasool, Basti, U.P.	I	Arabic Literature, Islamic Studies
B.A.	1990	F.I.C. Tripoli, Libya	I	Arabic and Islamic Studies
M.A.	1991	F.I.C. Tripoli, Libya	Dist A/G	Arabic Literature

- Worked on a research project entitled “Hayat-al-Lugha-al-Arabiah Fi-al-Hind” (حياة اللغة العربية في الهند) in Libya during 1991-1994.
- The Ph. D. Thesis is entitled “Impact of Arabic Language on Urdu Language and its different aspects of Literature” (أثر اللغة العربية في اللغة الأوردية ووجوهها الأدبية المختلفة)
- 3 Ph.D. and 9 M.Phil. Candidates have been awarded Ph.D. & M.Phil. Degrees respectively and currently 6 Ph.D. candidates are carrying out their research under the supervision.

Languages Known:

- Arabic, Urdu, Hindi, English, Persian, Creole.

Area of Interest & Research Work:

Arabic Literature in India, Research Methodology and Tasawwuf (Islamic Mysticism).

Seminar and Conferences

- National 45
- International 30

Research and Published Work

- Book/Booklet 17
- Research Paper 53
- Articles 36

Countries Visited:

- Mauritius, Canada, Libya, Pakistan, Bangladesh. Iran, K.S.A.

Television talks and Lectures:

- (MBC, QTV, ETV. HYTV, DD Urdu, and DD Grinar.)

Member of various social and educational organizations, committee and advisory boards in both India and abroad.

List of Some Books:

- *Tafheem e Istishraaque*, (Urdu) Darul Uloom Jais, U.P. 2nd Ed. 2018(978-81-933184-2-3), Reprint in Lahor /Pakistan, by world view publishers, 2019.
- “Le Tasawwuf: L’ame de L’Islam” French Translation by Swaleh Mahabeer, Al-Aqsa Masjid Publication, Port-Louis, Mauritius, 2017 (ISBN:978-99949-0-364-1).
- *Bainal Lughah Al Arabiah wal Urdiah* (Arabic) بين اللغة العربية والأردية (Impact of Arabic language on Urdu Language and its different aspect of literature), Delhi: July, 2011. II edition Apr. 2015, Jais (with the financial assistance of NCPUL New Delhi) (ISBN: 81-9099942-7). (The N.C.P.U.L. New Delhi has translated this book into Urdu. The work has been done by Mr. Mohammad Tarique a research scholar of the Department of translation, MANUU, and the book has been published in Sep. 2019.
- *Tasawwuf, a brief introduction*, (English) Ist Edition; Delhi, 2010(ISBNL:818317199-0) (The book has been translated in Tamil Monthly Digest ‘MUSLIM MURASU’ from Oct. 2012 to March, 2013)
- *Zakhair-ul-Hasanat*, (Urdu) ذخائر الحسنات ترجمہ و تقدیم دلائل الخیرات Ist Edition; Delhi: Dec, 2007, II edition Darul Uloom Jais, Jais, 2015, (ISBN: 81-921331-1-7)

- *Quran main Muarrab Alfaaz*, (Urdu) قرآن میں معرب الفاظ 1st Edition; Delhi: Jul, 2006. Reprint in Karachi /Pakistan, 2008
- *At-Tadhkeer*, (Creol) التذكير (a Hanafi Fiqh hand book in Creole language), C. D. edition, Port- Louis Mauritius, Sep, 2005.
- *Fusulun Fit Ta'reef bil Hind al Arabia al Islamia*, (Arabic) بالهند العربية الإسلامية فضول في التعريف A recommended Book in Indo-Arab literature. 1st Edition, Delhi 2003
- *Tafseer-o-Hadith Mein Hindustan Ka Tadhkira*, (Urdu)1st Edition; Delhi: 2003. (ترجمہ تفہیم) Translation of the book "Shamamatul Amber". An Important book in Indo-Arab literature by Azad Bilgiram d.1786, with a comprehensive forward. Reprinted in Pakistan by Darul Islaam, Lahore: 2017.
- *Jaiza*, جائزہ (A critical study of the Book "Shér-e-Iqbal Aur Tasawwuf" by Dr. Syed Asim Ali) First Edition Delhi, 2002. Reprinted in Pakistan by JameatIshaat ahlissunnah Karachi: 2012. (Urdu)

Selected Research Papers:

- "Al-Boodhia, Al-Dayana al-lati Yadeeno biha Akther min Niswf milyar Insaan" *Majallatul-Hind*, (Arabic Quarterly Research Journal), (ISSN: 2321-77928), Maulana Azad Educational Trust Bolpur West Bengal, India, vol:8, issue:1, Jan-March 2019.
- " *Al-Bahthu al- Ilmi, Ahmiyatuhu wa Tataawwuhu* " البحوث العلمي، أهميته وتطوره In Arabic Monthly "Al-Mushahid" (ISSN: 2348-716X), Lucknow: June July, 2017
- " *Shah Waliullah wa Naqduhu lit Tasawwuf* " (Arabic) in an International Refereed Indexed Research Journal TASFIAH (ISSN-237-7938), Kakori (Lucknow) Dec. 2015, pp: 349-357.
- " *Istishraq, Ta'reef, Tareekh aur Tanqeed* " (Urdu) Annual Journal AHLE SUNNAT KI AAWAZ Marehra, U.P. Vol: 22, Nov. 2015, pp: 22-55
- " *Wusoolud Dawah al Islamiah wa intisharha fil Hind* " وصول الدعوة الإسلامية وتطورها في الهند Annual Journal *Seerah Mohammad*, Hyderabad, Jan., 2015. (ISSN-2347-1999) , pp: 48-59
- " *Aalam-e Islam ki Maujooda Surat-e-Haal Awr Khanqahi Kirdaar* " (Urdu) Refereed Bilingual Journal TASFIAH , Kakori, Lucknow June-Dec. 2014 (ISSN-237-7938) pp: 74-99.
- " *Syed Shah Ali Husain Ashrafi Mian* " (Urdu) Annual Journal AHLE SUNNAT KI AAWAZ Marehra, U.P. Vol: 21, Nov, 2014, 117-134.
- " *Talmeehaat-e-Hawaa-e-Dasht-e-Mariyah* " تلمیحات ہواہ دشت ماریہ (Urdu) Refereed Biannual Journal URDU NAMA, Dept. of Urdu, University of Mumbai, Oct.- 2014 to March 2015, 256-274.

- *Life and Personality of Fatima al Zahraa*, سیدۃ نساء العالمین فاطمہ الزہراء (Urdu) Annual Journal , Ahle Sunnat ki Aawaaz, Marehra: (Etah,U.P.) November 2013. 241- 274.
- *Wahdatulwajood aur Mutaredheen-e-Tasawwuf* وحدة الوجود اور معترضین تصوف Quarterly "DEEWAN" Patna: July-Nov.2013
- *Tasawwuf aur Ittibaa-e- Shriyat*, تصوف اور اتباع شریعت Tarjumaan-e-Darul Uloom ,Delhi, June 2013 .
- *At Tarbiyyah al Sufiyyah* التربية الصوفیة Annually Arabic Journal Al-Ehsaan , Shah Safi Academy , Syed Sarawan Allahabad, March 2013, 89-97.
- *Ahle Tasawwuf ka mujahidana kirdaar Nau Aabaadiyati Nizam ke Khilaf Shumali Africa ke Khusoosi Tanazur mein* "شمالی افریقہ میں استعمار کی خلاف صوفیاء کی جدوجہد" Urdu Journal Al-Ehsaan , Shah Safi Academy , Syed Sarawan Allahabad, March 2013, 82-99.
- "Maktoob" Urdu (A Comprehensive Review on Articles Published in the Sufi Journal Al- Ehsaan, March, 2012), Al- Ehsaan,(ISSN 2348-2826) Shah Safi Academy , Syed Sarawan (Allahbad) Issue 4,March, 2013, 181-190.
- *Athar al Lughah al Arabiah alal Balaaghah al Urdiah* أثر اللغة العربية على البلاغة الأردية Quarterly Arabic Journal *Majallah al Thaqafah*, Kolkata Apr.-Jun.2012
- *Urdu Balaghat per Arabi Balaghat ke Atharaat*, Monthly *Maarif*, Shibli Academy Azamgarh, Dec, 2012
- "Naghma-e-Ishq-o-Mohabbat ra Naye" Quarterly Journal of Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia ,New Delhi, Jul-Oct.2011.
- *Natural Poetry in Al-Andalus* شعر الطبيعة في الأندلس Journal of the Dept. of Arabic, A.M.U. Aligarh Feb. 2011.
- *Shah Walillah aur Islaah-e-Tasawwuf* شاہ ولی اللہ اور اصلاح تصوف Quarterly Journal of Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia ,New Delhi, Jul-Oct.2010
- *Tarajim-e-Abwaab-e-Bukhari* تراجم ابواب بخاری: تعریف و تقدیم Quarterly Journal of Zakir Husain Institute of Islamic Studies, Jamia Millia Islamia ,New Delhi, Jul-Oct.2010
- *Tasawwuf Mahiyat Manba' aur Maqamaat* تصوف: ماہیت، منبع، منہج اور مقامات Sufia Number of the Journal *Al-Meezaan* published Sufi Foundation Delhi Jan.2010.
- "Roomi " ایک مشرقی شاعر کی مغربی پیشکش - جلال الدین رومی Quarterly "Islam aur Asr-e-Jadeed", Jamia Millia Islamia,Delhi, 2008
- *Nageeb Mahfooz* بعض السمات البارزة في روايات نجيب محفوظ Journal of the Indian Academy of Arabic, Dept. of Arabic, AMU, 2008

- “Shah waliullah Dehlawi ka Nazariya-e-Taqlid” “شاہ ولی اللہ کا نظریہ تقلید” Jam-e-Noor, Delhi, Apr, 2007 .
- “Atharul Lughah al Arbiah fi al Mujam al Urdi” (أثر اللغة العربية في المعجم الأردی) Journal of the Indian Academy of Arabic, Dept. of Arabic, AMU, 2006
- Imam Suyooti ki “Al-Mutawakkali” Uloom-e-Quran ki aik aham kitaab Half yearly Uloom al Quran”, Aligarh, Jul-Dec, 2005 امام جلال الدین سیوطی کی التوکل، علوم قرآن کی ایک اہم کتاب
- Zabaanon main Mustaar Alfaaz aur unke Mutalye ki Ahmiyat, Tahzeebul Akhlaque, Aligarh, Jul, 2005. (زبانوں میں مستعار الفاظ اور ان کے مطالعہ کی اہمیت)
- Quran-e Kareem main Muarrab ka Qaziah (قرآن کریم میں معرب کا تفسیر) Tarjuman-ul-Islam, Varanasi. Jan- Jun, 2005
- Kainaat ki Takhleeq..., Quran aur Science (کائنات کی تخلیق تو سب سے اور ممکن نہایت) Tahzeebul Akhlaque, Aligarh, March 2005 .
- “Shah Waliullah ki Tanqid-e-Tasawwuf aur uski Hadain” شاہ ولی اللہ کی تنقید تصوف اور اس کی حدیں Tahqeeqaat-e- Islami, Aligarh, Dec.2004
- “Al-Farooq ki badh adbi khususiyaat” الفاروق کی بعض ادبی خصوصیات Journal of the Institute of Islamic Studies A.M.U. Aligarh (الفاروق) Special Number, March, 2002
- “Sharh Qaseedatur Rooh” by Ibne Seena . Quarterly "Jahane-Tib", C.C.R.U.M.(Govt. of India) Delhi, Oct 2002
- “Hassaan-al-Hind Azaad Bilgiram wa badh .” حسان الہند آزاد البلجرامی وبعض الجوانب الأدبية والفنية في Journal of the Indian Academy of Arabic, Dept. of Arabic, AMU, 2002 مدائح النبوة
- “Wuraiquat Fi-Al-Tareef bi Al-Hind” pp. 13-68. Journal of the Indian Academy of Arabic, Dept. of Arabic, AMU, Aligarh, Sep. 2001, pp. 13-68.
- “Shah Haleem Ata Salwani” شاہ حلیم عطاء سلوئی ایک گناہم عبقری” Fikro Nazar, Institute of Islamic Studies, AMU, Aligarh, 2000.
- “Imam Radhi-ul-Din Swaghani Shakhshiyat aur Athaar” Part II امام رضی الدین صفائی شخصیت اور آثار۔ Al-Kauthar, Sararam, Jan-June, 2000, pp. 32-36.
- “Musalmanon Ki Ilmi Meeraath Aur Mustashriqueen Ka Tarz-e-Amal” مسلمانوں کی علمی میراث اور مستشرقین کا طرز عمل Tahzeebul Akhlaque, Aligarh Feb., 2000 pp.
- “Imam Radhi-ul-Din Swaghani Shakhshiyat Aur Athaar.Part – I امام رضی الدین صفائی شخصیت اور آثار۔ Al-Kauthar, Sasaram, Oct. 1999, pp. 42-45.

- “Muslamanon Ki Ilmi Meeraath Aur Uski Europe Muntaquali. مسلمانوں کی علمی میراث اور اسکی یورپ Tahzeebul Akhlaaque, Aligarh, Nov. 1998, pp. 19-27. منتقلی
- “Hikaayat-e-Gharaneeque aur Shaitani Aayaat ” حکایت غرائق اور " شیطانی آیات " Marrif, Azamgarh, June 1998, pp. 422-441.
- “Khutub-e-Tasawwuf mein Tahreefaat – o - Talfeeqaat” کتب تصوف میں تحریفات و تلفیقات - حصہ اول Ashrafia, Mubarakpur, Part I, March, 1998, pp. 18-24.
- “Ibid, Part II, May, 1998. کتب تصوف میں تحریفات و تلفیقات - حصہ دوم
- Khatima-e-Firaun aur Shaikh Ibn-e-Arabi. خاتمہ فرعون اور شیخ ابن عربی. Ashrafia, Mubarakpur, June 1997, pp. 31-46.
- “Jannat-e-Aadam Ardwi ya Samaavi. جنت آدم ارضی یا سماوی Tahzeebul Akhlaaque, Aligarh, April 1997, pp. 17-26.
- “Moujaoodah Yahoodi-Isaie Talluquat, Pas Manzer aur Asbaab. موجودہ یہودی عیسائی تعلقات ، Maarif, Azamgarh, March 1997, pp. 180-191. پس منظر اور اسباب
- “Shairi ke Silsile Mein Islam ka Mouquaf شاعری کے سلسلے میں اسلام کا موقف Al-Rashaad, Azamgarh, Nov. 1996, pp. 41-49.
- “Istishraaque aur uske Muharriqaat-o-Makaatib-e-Fikr استشراق اور اسکے محرکات و مکاتب فکر Maarif, Azamgarh, Aug. 1996, pp. 85-100.
- “Test Tube Baby aur Uska Sharaee Hukm . ٹیسٹ ٹیوب بے بی اور اسکا شرعی حکم Maarif, Azamgarh, June 1996, pp. 626-642.
- “Tabsheer Tareef-o-Taaruf. تبشیر تعریف و تعارف Tahzeebul Akhlaaque, Aligarh, May 1996, pp. 26-32.
- “Istishraaque ke Muharriqaat . استشراق اور اسکے محرکات Tahzeebul Akhlaaque, Aligarh, Dec. 1995, pp. 8-10.

Selected Articles:

- “رحلة الكتابة العلمية والترجمة في اللغة الأردنية”, Majalla, al-Hilaal al-Jadeedah, Souvenir 2017. (ISBN 978-81-933184-1-6), Department of Arabic, Maulana Azad National Urdu University, Hyderabad, Nov.2017.
- "السيرة النبوية ، أهميتها وتفردها" Arabic Monthly Al-Mushahid, Lucknow, Dec, 2016, (ISSN2348-716X)

- ”مولانا آزاد کی تحریروں پر عربی اثرات” Al-Kalam, MANUU, Hyderabad, Nov. 2016
- “Nazri awr Amali Shiddat Pasandi ki Tareekh” (Urdu) Monthly JAAME-E-NOOR, 142 (ISSN 2454-938X), Delhi, Jan 2016, 24-26.
- “Muftiy-e Aazam Rajasthan aik Ta’assor” (Urdu), Monthly *Jam-e- Noor* (ISSN 2454-938X), Delhi, November, 2013, 60-63.
- *Sir Syed Ahmad Khan Hyat-o-Karnamey* سرسید احمد خان Tahzeebul Akhlaaq, A.M.U. Aligarh. Oct.2010
- *Islaam ki Mo’tadil Ta’beer* اسلام کی معتدل تعبیر Monthly Jam-e-Noor, Delhi, Sep, 2010 .
- *Ma’asir Duniya mein Tasawwuf ki Ma’nawiyat* معاصر دنیا میں تصوف کی ضرورت Monthly Jame-Noor Delhi Published this article as editorial, Jul.2010.
- *A’hd-o-Baia’t ka Thuboot* عہد و بیعت کا ثبوت Monthly Soofi-e-Azam , Hyderabad Deccan , Jan. 2009
- “Manba-e- Tasawwuf” رحمت عالم صلی اللہ علیہ وسلم منبع تصوف Annual Journal “Ahle Sunnat ki Aawaaz” Marahra(U.P.)2006(Oct)
- *Quran mein Ghair Arabi Asl Alfaaz* قرآن کریم میں غیر عربی اصل الفاظ Rashtriya Sahara, N.Delhi: 14 oct. 2006
- “Lisaani Khandanon ka Mukhtaswar Taaruf” (لسانی خاندانوں کا مختصر تعارف) Monthly *Mah-e-Noor* Delhi: March;2006.
- “Tajdeed-o-Taghreeb ki Kashmakasm aur Jihaadi Tahreekaat” *Jam-e-Noor*, Delhi, May, تجدید و تغریب کی کشمکش اور جہادی تحریکات 2004
- *Quran e Kareem me wjoood e “ Muarrab “ ka qaziyah* قرآن کریم میں وجود ”معرّب“ کا قضیہ *Afkaar-e-Raza*, Mumbai, Jan,2005
- “Maulana Rahmatullah Kairanavi” مولانا رحمت اللہ کیرانوی *Afkaar-e-Raza*, Mumbai, Jan,2002
- “Mudarris Ki Biuyadi Khusoosiyat” مدرس کی بنیادی خصوصیات Tahzeebul Akhlaque, Aligarh, June, 2000, pp. 32-35.
- “Mohammed [P.B.U.H.] Insani Tareekh Ki Sab Se Muaththir Kun Shakhsiyat. ”محمد“ صلی اللہ علیہ وسلم انسانی تاریخ کی سب سے متاثر کن شخصیت Tahzeebul Akhlaque, Aligarh, Dec. 1999, pp. 8-12.
- “Shaikh Ahmad Thanasari Aur Unka Qasidah Daliyah . ”شیخ احمد تھانیسری اور ان کا قصیدہ: ”دالیہ“ Ashrafiah, Mubarakpur, Oct. 1999. pp. 35-38.
- *Fann-e-Tahqueeqe aur Islam* فن تحقیق اور اسلام . Tahzeebul Akhlaque, Aligarh, Sep. 1995, pp. 22-24. .

Interviews/ Introductions

- Interview (Dr. Syed Alim Ashraf se aik Mulaquat) (انٹرویو) Jamenoor, Delhi:Apr,2006
- The Weekly *Le Dimanche* Port-Louis Mauritius Published an exclusive Interview on 25th May 2008
- Monthly "Bazme Sahara Published an article on Raebareli District entitled "Raebareli Takhleeq ke Roshan Chiraghon ki Zameen" Written by its Raebareli Correspondence Mr. M. Laeeque Ansaari. The article has Introduced me and the work done by me in detail. Jun,2010
- The Weekly *STAR* , Mauritius Published several articles introducing me and my works in its deferent issues . 16/04/2000, 23 /04/2000,18/03/2001 14/07/2002, and 21/03/2004

Translation into Arabic:

- Life and thought of Shah Waliullah Dehlavi By Prof. Yasin Mazhar Siddiqi, Institute of Islamic Studies AMU, Aligarh, First Edition . Feb. 2001. (الإمام الشاہ ولی اللہ الدہلوی عرض)
(موجز لھیانہ و فکریہ)

Translation from Arabic:

- Assharaf al Muhattam,Booklet written by Imaam al Suyooti. Jam-e-Noor Delhi: March, 2006.
- Baagh ka Rakhwala, Written by Ali Ahmad bakathir. Jam-e-Noor Delhi, April 2004.
- Shamamtul Ambar, Written by Azad Bilgirami, Jais: Darul Uloom Jais, Dec. 2003.
- Sir Syed Ahmad Khan, Written by Ahmad Ameen, with comprehensive commentary, Magazine of Institute of Islamic Studies, AMU, Aligarh.March 2001.
- Haquaique-e-Tasawwuf 4-1 حقائق تصوف، قسط By Shaikh Isa Abdul Qadir Halabi, [Part I-Part V] Taleemaat-e-Jadeed Varansi, Sep. 1997, Jan. 1998. Ibid, [Part VI – Part X] Feb. 1998, June 1998. حقائق تصوف قسط 5-10
- Khatme Nuboowat ke baad Muddaeeyaan Nuboowat. ختم نبوت کے بعد مدعیان نبوت By Mohammad Al-Sayyid Al-Bilasi Azhari, Maarif, Azamgarh, Aug. 1997, pp., 118-139.
- Neoroghi "Short Story"[Part – I] By James Nighoghi, Kenya, Qaumi Aawaaz, Lucknow, 24 March 1996. Ibid [Part II] Qaumi Aawaaz Lucknow, 31 March 1996.

Some Selected Work Transformed/Translated in different Languages:

- The book "Tasawwuf , a brief introduction" has been translated in Tamil Monthly Digest 'MUSLIM MURASU' from Oct. 2012 to March, 2013)
- Foreword and Documentation of the booklet "*Maulid Rasoolillah*" written by Ibn Katheer. Published by The Quran Foundation, Hyderabad. First English ed., Feb 2012. (Translated by Mr. Shaikh Asif and Mr.Luqman Husaini).

- The Translated Book Meelaad ibn e Katheer has been translated into Tamil
- *Tazkiyah-e-Nafs*, Lecture delivered on 21.8.11, organized by T.Q.F. Hyd. translated into Tamil and Published in the Monthly “Muslim Murasu, Oct., 2011 (see : <http://muslim-tamil.blogspot.com/2011/10/disgraced-community.html>)
- Introduction au Tasawwuf, Translated by Swaleh Mahaabeer Edition Le Printemps, Vacoas, Mauritius, Feb. 2005.
- “Tasawwuf Le cocur vivant de l’Islam” Translated by Swaleh Mahaabeer, Port-Louis, Mauritius, First Part, Jan. 199. 2nd Part July 2002, 3rd Part March 2003.
- “Initiation Au Seerat-un-Nabi” Translated by Swaleh Mahaabeer, Port-Louis, Mauritius, Feb. 1997.
- “Al-Akhlaque” Translated by Qasim Ramdeen, Port-Louis Mauritius, Feb -1997.
- “La Gloire Du Jeune Du Ramadwan” Translated by Swaleh Mahaabeer, Port-Louis, Mauritius, Jan. 1997.

Selected Seminars, Conferences and Workshops:

- Participated as a Resource Person in a workshop for *Madrasah* Teachers and delivered a P.P. based lecture entitled "تحقيق المخطوطات: المنهج والخطوات" (Editing manuscripts: Methods and steps) on 20th Nov. 2019. The workshop was organized by CPDUMT, MANUU, Hyderabad.
- Delivered a lecture "القول الحسن في ضوء السيرة النبوية" (*Saying good in the light of the Prophet's biography*) in an International conference organized by Al-Aqsa Mosque, Port-Louis, Mauritius, on 16th Nov. 2019.
- "اسلام اور تصوف دارا شیکوہ کے عہد میں" (*Islam and Tsawwuf in the time of Dara Shikoh*) in Seminar organized by NCPUL, New Delhi entitled Mohammad Dara Shikoh: Life and Works on 9th & 10th Oct. 2019.
- Delivered a lecture in a refresher course in “ Oriental Studies (Urdu, Arabic and Persian)” as a Resource Person based on power point entitled “*Linguistic Interactions, Studying Arabic words borrowed in Urdu as a model*” in a Refresher Course (2-15 July 2019) organized by the UGC-Human Development Centre, MANUU Hyderabad.
- Participated as a Resource Person in a workshop for Madrasah graduate and delivered a lecture entitled "التفكير العلمي والبرهنة العلمية" (Scientific thinking and inference) on 11th February 2019. The workshop was organized by Al-Ma’had Al-Aali al-Islami, Hyderabad
- Participated as a Resource Person and Reviewer in an International Launching Ceremony of the Book “*Maulana Abdul Aleem Siddiqui, His Life, Thoughts and Message*” by Dr. Ibrahim Alladin, organized by B.M. Publications LTD. Mauritius, on 28th June 2019, Port-Louis, Mauritius.

- Delivered 06 lectures on Research Methodology and Editing Manuscript under visiting fellow scheme organized by Coordinator CAS Program-II, UGC, Department of Arabic, AMU Aligarh on 28-30 March 2019.
- " السيد إبراهيم الاديب وقصيدته لامية الذكن " (*Al-Syyid Ibrahim al-Adeeb wa Qasweedatuhu Lamiyatuddakan*) in a National Seminar organized by Department of Arabic, A.M.U. Aligarh on Contribution of India to Arabic Studies 1900-1950 A.D. on 26-27 February 2019.
- Delivered a lecture based on power point entitled "Editing of Manuscripts" in an orientation program organized by CPDUMT MANUU Hyderabad in Collaboration of NCPUL New Delhi on 12.01.2019.
- Delivered a Lecture entitled "The Sufi Approach to Reform" on the Occasion of Students' Cultural Program named "Ghazali Day" organized by Jamia Arifia, a leading Islamic Seminary of North India on 29th December 2018.
- Attended the Islamic History Seminar in recognition of Islamic History Month and presented a paper entitled " The History of Islam in India, Seminar was organized by Madeena Seminary Mississauga Canada, on 28.10.2018
- Delivered a lecture based on power point entitled "Linguistic Interaction" as a Resource Person in a Refresher Course in Comparative Literature on 19.09.18 organized by the UGC-Human Resource Centre, MANUU.
- "الاقتراض اللغوي بين العربية والأردية" (*Linguistic borrowing between Arabic and Urdu*) in Seminar organized by The King Khalid Centre for promotion of Arabic Language , Madeena, K.S.A., on 14 Oct.2018, on the sidelines of the Saudi-Indian Forum between 12-16 October 2018.
- "ادبي ترجمے کے مسائل، اقبال کی شاعری کے عربی ترجموں کی روشنی میں" in a national seminar (Problems of literary translations, in the light of the Arabic translations of Iqbal's poetry), organized by the department of Translation , MANUU on 27& 28 Feb. 2018
- "Uses of ICT in the Teaching of Arabic Language" in the International Seminar on "ICT and Language Learning: Issues and Challenges" organized by St. Ann's College for Women, Hyderabad on 21st & 22nd February 2018.
- Attended two one-day workshops for M.A. (Arabic) Curriculum, organized by DDE MANUU, Hyderabad, on 11th January 2018 & 18th December 2017.
- "Arab contribution to the development of the inductive method" in two day National Seminar on "Contribution of Arabic Language to Science" organized by The Department of Arabic MANUU, Hyderabad on 21st & 22nd November 2017.
- Recorded two Video lessons as resource person entitled: 1- Language Definition and Introduction, 2- Semetic Languages, on 17.10.2017 at Instructional Media Centre MANUU.
- "Contribution of India to Islamic Heritage" in the International conference on 'Islamic History and Heritage' organized by Madeenah Seminary Toronto, Canada on 1st October, 2017.

- “Roza: Farziyat, Ahmiyat aur Aasaar” under this title delivered five lectures in “well come Ramdwaan” program organized by Al- Aqsa Mosque Port-Louis, Mauritius, during 28th May to 5th June, 2017.
- “The role of Indian Sufis in promoting the tolerance and social harmony” in the International Seminar entitled “Hindi aur Urdu ki sajhi wiraasat” organized by Urdu and Hindi departments, MANUU, on 30th and 31st March, 2017.
- Attended an Orientation Program on “Open & Distance Learning Multimedia Program Production” organized by IMC, MANUU, Hyderabad on 27th February to 6th March 2017.
- Delivered a lecture as a resource person entitled “Islamic Concept of epistemology” in an orientation program 07-16.02.17 organized by Centre for Professional Development of Urdu Medium Teachers, MANUU, on 16th February 2017.
- “The Ideal Young Muslim in the Light of Islamic Teachings” in a national seminar organized by National Tricolors Association of India, in India Islamic Cultural Centre, New Delhi, on 16th November 2016.
- Participated as a resource person in one day workshop on 21st July, 2016 organized by SCERT Telangana for final editing the Composite Arabic course for government schools.
- Participated as a resource person in two day workshop on 12th & 13th April 2016 organized by SCERT Telangana to prepare Composite Arabic course for government schools, from IV to X standers.
- “*Shykhul Islam Mohammad Anwarullah Farooqui as a Sufi Master*” in the International Seminar on Contribution of Al- Shaik Mohammad Anwarullah Al-Farooqui to the reformation of Contemporary Society organized by dept. of Arabic University College of Science, saifabad O.U. Hyderabad. On 05-06 March, 2016
- “*Impact of Arabic Language on Urdu Lexicon*” in the National Seminar on Contribution of India to Linguistic Sciences with Special Reference to Indo –Arabic Literature: an interdisciplinary approach” organized by dept. of Arabic A.M.U. Aligarh on 02-03 March 2016.
- “*Non-Muslim Indian Biographers of Prophet Mohammad P.B.U.H.*” in the international Seminar on SEERATUNNABI organized by Al-Mahad Al-Islami Al-Aali, Hyderabad, on 27-28 Feb 2016.
- “*Steps of Manuscripts Editing*” in an international seminar on Manuscripts in Indian Libraries organized by the department of Arabic Osmania University, on 10th and 11th Feb. 2016.
- “Chishti Sufis and Social Harmony” in the National Seminar on Role of Sufis in Promotion of Social Harmony Organized by Dept. of Urdu, K.M.C. Urdu, Arabi-Farsi University, Lucknow , on 3rd & 4th March 2015.

- “Ittibaa-e-Shareeat aur Shaikh Gangohi” In a National Seminar organized by Khanquah-e-Shaikhul Alam Rudauli U.P., entitled “ Shaikh Abdul Quddus Gangohi , Life and Works” on 5th Feb,2015
- Participated in Two-day National Workshop organize by The Department of Hadeeth and related Sciences Darul Huda University Calicut, Kerala entitled “Research and Publishing of Islamic Manuscripts “on 8th & 9th November 2014. Led the different sessions and presented two Papers through Power point :
 1. Attitudes of a good Researcher.
 2. Methodology of Editing a Manuscript.
- “Khanquah-e-Ahmadiyah Jais , A Great Centre of Chishti Order” in the International Seminar organized by Saifabad College (O.U.) on 21st &22nd June, 2014, entitled “The Contribution of the Sufis of Chishti Order in development of National Integration”
- Naguib Mahfouz aur Syed Qutub Rawaabit wa Swilaat In the national seminar organized by dept. of Arabic Mumbai University entitled Naguib Mahfouz: Personality and Art, on 25th and 26th March 2014.
- Participated& Contributed in the three days National Workshop to review, revise and update Islamic Studies Syllabi held on 22nd to 24th December 2013 by JMI, New Delhi . Workshop was organized by NCPUL in Collaboration with Zakir Hussain Institute of Islamic Studies, JMI.
- Shah Waliullah Dehlavi’s Criticis of his Cotemporary Mysticism , In the National Seminar organized by Department of Arabic University College of O.U. Hyderabad entitled “The Relevance of Shah Waliullah’s Teaching to the Contemporary Society” on 29th &30th June 2013
- Sufis and pursuance of *Shareeyah* In the International conference organized by The Students of University of Mauritius and Al-Aqsa Sunni Centre, at Port-Louis, Mauritius on 1st June, 2013.
- مشاكل الترجمة الأدبية نظريا وتطبيقيا (The Difficulties of Literary Translation with the Special reference of the translations of the Poetry of Allama Iqbal into Arabic). In the international seminar organized by School of Arab Studies, EFL University, Hyderabad, on 22nd &23rd March 2013
- The rules of the literary translation ادبي ترجمہ نگاری کے اصول In the national seminar organized by dept. of Arabic Mumbai University entitled Literary Translation from Arabic to Urdu and Vice versa, on 26th & 27th Feb.2013.
- Sufis and pursuance of *Shareeyah* In the International conference organized by Muslim Students of University of Mauritius, at Paul Octave Wiehe Auditorium, Le Reduit, University of Mauritius. on 9th Feb,2013.
- Research Methods in Islamic Studies تحقیق مناجع میں اسلامی علوم In the conferences organized by:
 1. Aleemiah Institute of Islamic Studies Karachi, on 21st Dec. 2012
 2. Noor Masjid Lecture hall, Karachi, on 24th Dec.2012
 3. Faizaan-e-Madeena Centre, Karachi, on 29th Dec,2012

- Islam and Social Service (اسلام اور خدمت خلق) in the conferences organized by:
 1. Al- Mustafa Welfare Society, Karachi, on 29th Dec. 2012
 2. Syllani Welfare Group for Social Services, Karachi, on 28th Dec.2012.
- عصر حاضر میں احیاء تصوف، تعلیمات غزالی کے حوالے سے (Revival of Sufism in the present era, With reference to the teachings of Ghazali) in the Seminar organized by Shah Safi Memorial Trust , Allahabad, on 15 March 2012.
- Impact of Arabic on Urdu Rhetoric اردو بلاغت پر عربی کے اثرات In the national seminar organized by Department of Arabic, Mumbai University, Mumbai on 27th & 28th Feb. 2012.
- The Struggle of Sufi Saints and their movements against colonial system in North Africa نوآبادیاتی نظام کے خلاف صوفیاء کی جدوجہد In the International Seminar entitled “Islamic Art & Culture. Organized by the CULLC, MANUU, Hyderabad, on 30th, 31st Dec.2011 & 1st Jan.2012. In the Auditorium of Salar Jung Museum. Hyd.
- Imam Ghazali ka Manhaj-e-Islaah امام غزالی کا منہج اصلاح In the national seminar Organized by the Zakir Husain Institute of Islamic Studies, J.M.I. New Delhi, entitled <Imam Ghazali: Contribution and Relevance > held on 19th December 2011.
- “Maulana Azad ki Tahreeron per Arabi ke Atharaat” مولانا آزاد کی تحریروں پر عربی اثرات In the national Seminar organized by Dept. of Arabic, MANUU, Hyderabad .on 12th Nov. 2011..
- صوفیاء اور اتباع شریعت In the international seminar organized by Al-Aqsa Sunni Centre, in Mahmood Ilaahi Stadium, Port Louis Mauritius on 10-11 June 2011.
- ترجمہ نگاری، فنی حقیقت اور تہذیبی اہمیت In the national seminar entitled “Access and equity through O.D.L. in higher education; Role of Indian language universities.” organized by D.D.E. Maulana Azad National Urdu University Hyd. On 23-25 March, 2011.
- نظرات فی کتاب "دراسات فی السیرة النبویة" In the National Seminar on “ Prophet's Biographies in Modern Era” organized by the Departt. of Arabic , A.M.U. Aligarh, on 17-18 feb,2011.
- Mohabbat-e-Ilaahi محبت الہی In the seminar" Islaam The Religion of Love" organized by Al- Akhlas Foundation ,on 13th Jan 2011, at Gandhi hall, Ahmadabad.
- Tasawwuf aur Shreeat تصوف اور شریعت In the Seminar Orgnized by Khanqaah Khwaja Banda Nawaz Gulburga, 28 Oct 2010.
- Natural Poetry of Al- Andalus شعر الطبيعة فی الأندلس In the National Seminar on “ Arabs in Span : Historical and Literary Perspectives” organized by the Department of Arabic , A.M.U. Aligarh, on 24-26 March 2010.

- "The Importance of Sufi Training and its Impact on Society" المجتمع أھمیة التریبة الصوفیة وأثرھا علی In the International Seminar on Teachings of the Holy Qura'an organized by P.G. Science College of Usmania University Hyd. On 6,7 March 2010.
- Essence of Holy Qur'aan روح القرآن Lecture Delivered in National integration camp organized by Nehru Yuva Kendra Hyderabad ,on 12 feb, 2010
- "Relevance of the teachings of Hazrat Mian Mir Qadri in Modern Time" حضرت میاں میر قادری کی تعلیمات اور عصر حاضر میں ان کی معنویت In the international Seminar on "Relevance of the teaching of Mian Mir (Lahori) and other Sufi saints of Panjab to contemporary society" organized by Panjabi University , Patiala Panjab on 4-5 Feb 2010 , Seminar was Sponsored by Indian Council of Historical Research , New Delhi
- Hawaa-e-Dasht-e-Mariya ki Deeni Talmeehaat "ہوار دشت ماریہ کی دینی تعلیمات" In the National Seminar Organized by Fafhruddin Ali Ahmad Memorial Committee. Lucknow, 16/03.09
- The Ideal Muslim, ایک مثالی مسلمان In the seminar organized by Al- Akhlas Foundation ,on 24th Jan 2010, at Town hall, Ahmadabad. The Lecture was Telecasted by D.D. Girnar on 8th Feb. 2010 at 5.00 p.m. & 11.00 p.m.
- اسلام میں اخلاق کی اہمیت In the international Islamic and educational residential seminar organized by Al-Aqsa Sunni Centre, Port Louis Mauritius on 29-31 May 2009, Seminar was presented online , and Telecasted by MBC .
- "التوحید فی الاسلام" In the international residential seminar organized by Al-Aqsa Sunni Centre, Port Louis Mauritius on 30,31 May and 1st Jun 2008, Seminar was presented online , and Telecasted by MBC .
- "نجیب محفوظ بین الإهمال والاهتمام النقدي" In the international seminar entitled "The development of Arabic fiction after Second world war" organized by Arabic Dept. AMU, on 18- 20, March 2008.
- " ایک مشرقی شاعر کی مغربی پیشکش " In the international seminar entitled "Jalaluddin Roomi" organized by Jamia Millia Islamia, Maulana Azad ational Urdu University and some other literary and cultural organizations Nov 2007
- "ثلاث سمات بارزة في روايات نجيب محفوظ " In the seminsr "The development of Arabic fiction till end of Second world war" organized by Arabic Dept. AMU, on 13- 15, March 2007.
- "Islamic Call in post 11th Sep World" In the conference organized by the Edition Le Printemps, Vacoas, Mauritius, on 11th sep. 2005.
- "Islam, Jihad and Jihadi Tahreekaat" In the conference organized by the Al- Azhar Institute, Badaun, 28th Jun, 2005
- "Shah Waliullah's Contribution to Hadith Literature" (شرح تراجم البخاری) in the Seminar organized by Institute of Islamic Studies, AMU, on 10-11, Dec 2004.

- “New Trends in contemporary Arabic Poetry” (شاعرة من الناصرة " ريتا عودة) Seminar organized by Arabic Dept. AMU, on 10, 11, March 2004.
- “Quran and Science” Seminar organized by Institute of Islamic Studies AMU, on 8-10, Feb 2003. (تخلیق کائنات قرآن اور سائنس کی روشنی میں)
- “Shah Waliullah Ki Qurani Khidmat” Seminar Organized by Institute of Islamic Studies AMU, Aligarh on 5-6, Dec. 2003.
- “Tajdeed-o-Taqhreeb Ki Kashma Kash” in the Seminar “Islam aur Takthiri Muashara” organized by Institute of Islamic Studies AMU, on 14-15, Feb. 2001. تجدید و تقریب کی کشمکش اور مسلمان
- “Islam and Human Right” In the conference organized by the federation of Mosque VACOAS/ PHOENIX Mauritius, on 7th April, 2001.
- “Azaad al-Bilgiramī wa Badhul Jawanib Al-Adabia wal Fannia Fi Madaehin Nabwīa” (آزاد البلگرامی و بعض الجوانب الأدبية و الفنية في مدائحه النبوية) In the Seminar “Musahamatul Hind Fi Al-Madeeh-al-Nabavi” Organized by Dept. of Arabic, AMU, Aligarh, 2000.
- Al-Farooqu ke Adabi Mahasin "الفاروق" کے ادبی محاسن In the national seminar on “Al-Farooque” of Allama Shibli Nomani, organized by Institute of Islamic Studies, AMU, Aligarh, and 18th Nov. 2000.
- “Islam and Orientalism” In the conference organized by Islamic Institute of Education and Training Moka, Mauritius on 8th April, 2000.

Some Other Academic Activities/Associations/Contributions:

- Prepared three Units of Arabic Grammer for M.A.. Arabic Ist Semester Syllabus book for DDE.MANUU Oct, 2019.
- Prepared an unit entitled “ Hind Arab Ta’lluqaat” in the Course Book “ History of Urdu Literature” as SLM for B.A. 1st Year, DDE, MANUU, Published by DTP, MANUU, April 2019, (ISBN: 978-93-80322-49-0).
- Participated in a one day workshop organized by State Council of Education Research & Training, Government of Telangana for review of the Arabic text books of composite course from class 6th to 10th on 29.05.19. The all five books has been reviewed and submitted to council.
- Coordinated in development of SLM based Arabic 1st year course book “Nusoos o Qawaid” and edited the same, which was published by DTP MANUU, April 2019 (ISBN:978-93-80322-50-6)
- Visited Islamic Republic of Iran and participated in several social and academic activities the tour program was organized by The World Forum for Proximity of Islamic Schools of Thought, Tehran Iran from 12th to 19th July 2018.

- Recorded two Video lessons as a resource person at Instructional Media Centre, MANUU, on 17th Oct. 2017.
 1. Language; Definition & Introduction, B.A. First Year.
 2. Semitic Languages (SAMI ZABANAIN), B.A. First Year.
- Participated in developing the composite course for Arabic language from class 6th to 10th and edited all five books in several workshops organized by State Council of Education Research & Training, Government of Telangana during April and July 2016. The SCERT has published the work.
- Participated as resource person in a Teachers Training Program for Madrasa Teacher of Assam from 7th to 27th November, 2015 organized by The UGC-Human Resource Development Centre, Maulana Azad National Urdu University, and delivered a lecture through PPP, entitled “*The Scientific Style of Grammar Teaching*”. On 19/11/15.
- Delivered an Extension Lecture on Tasawwuf and Malik Mohammed Jaisi organized by The Indira Gandhi Center for Indian Cultural, Phoenix Mauritius (Under the Patronage of Indian High Commission), on 12th June 2015.
- Invited by All India Khilafat Committee Mumbai to deliver a lecture and lead the procession on the occasion of Prophet’s Birth Day on 14th Jan,2014.
- Prepared a block (Four Units) for M.A. Islamic Studies , Distance Education, Maulana Azad National Urdu University, Hyd. Oct.2013
- Prepared a block (Four Units) for M.A. Islamic Studies , Distance Education, Maulana Azad National Urdu University, Hyd. Oct.2013
- Edited a block on Islamic Mysticism (Four Units) for M.A. Islamic Studies, Distance Education, Maulana Azad National Urdu University, Hyd.Dec.2013
- Appointed as a E. C. Member of Dairatul Ma’arifil Osmania , By the Hon. V.C. of Osmania University, Hyderabad. On July 2013
- Participated as Resource Person in Tahseen Ghazal Programme and delivered a lecture entitled “*Impact of Sufi Thoughts on Urdu poetry* “on 30th Oct 2011. The programme was organized by Dept, of Urdu , MANUU.
- Participated as Resource Person in “ Career Fest “ organized by Association of Muslim Professionals , in Sabu Suddique engineering College, Mumbai, on 17,18, Nov,2011 .
- Participated as Resource Person and recorded two video Programs organized by Directorate of Distance Education , as part of Islamic Studies Course , on 16th and 23rd Jan,2012
- Participated in a Workshop organized by MESCO Hyd., and National Institute of Open Schooling New Delhi, to review the Course Prepared by MESCO for a Level & B Level of N.I.O.S. on 30th and 31st January 2012.
- Appointed as Coordinator for the Refresher Course in Arabic Organized by U.G.C. Academic Staff College MANUU, 19Jan. to 8 Feb. 2011.

- Delivered a lecture on “Al-Bahtul Ilmi Khutwatuhu wa Maswaadirohu” as resource person in Refresher Course in Arabic organized by U.G.C. Academic Staff College , MANUU, Hyderabad on 29,Jan. 2011.
- Prepared Six Units for B.A. Arabic IInd year Syllabus book for DDE.MANUU Oct, 2010. The work has been published.
- Participated as recourse person in the Program "Ghazal Shanasi" organized by Department of Urdu, MANUU, and Delivered a lecture entitled “Contribution of Tasawwuf to Urdu Ghazal" on 20th April 2010.
- Prepared four Units for B.A. Arabic Ist year Syllabus book for DDE. . The work has been published.
- Delivered a lecture on “ Modern Research Methodology ” (البحث العلمي ومناهجه) as resource person in Jamia Nizamia Hyderabad . The Program was organized by C.P.D.U.M.T. , MANUU, Hyderabad on 1st Apr. 2009
- Delivered a lecture on “ Al Baht-ul-Ilmi wa Manahijohu” (البحث العلمي ومناهجه) as resource person in Mahad al Deeni al Arabi Hyderabad . The Program was organized by C.P.D.U.M.T. , MANUU, Hyderabad on 14th Oct. 2009
- Delivered a lecture on “Tasawwuf aur Arabi Adab” as resource person in Summer Course organized by U.G.C. Academic Staff College , Maulana Azad National Urdu University Hyderabad on 18th Aug. 2008
- Visited Mauritius (11th May- 5th June) to Participate in a international seminar in same Visit Mauritius Broadcasting corporation telecasted an interview entitled " جلال الدين رومي ايك " "تعارف" and The Weekly *Le Dimanche* Published an exclusive interview on 25th May 2008
- Visited Pakistan on invitation of some learned societies and institution and delivered lectures on Islam and Indo-Arab literature, in same visit ARY/QTV recorded an exclusive interview, some lectures on different Islamic Topics and a series of talks entitled “Dars-e-Tasawwuf” which telecasted weekly from May to Aug. 2006.
- Visited Mauritius to participate in the launching ceremony of his book “At-Tadhkeer” (C. D. Version). In Aug-Sep, 2005. In the same Visit Mauritius Broadcasting corporation telecast a lecture on “Significance of *Shab-e-Bra-at*”
- Was invited by Al-Aqsa Centre and other various societies to prepare a Hanfi Fiqh Hand Book for Mauritian of Muslim faith. In Jan-Feb, 2005. In the same Visit, delivered a lecture on “Need and important of Tasawwuf in modern era” in the launching ceremony of his book “Introduction au Tasawwuf” at the Edition Le Printemps Vacoas, Mauritius..
- Was invited by various learned societies and organization in Bangladesh to deliver lectures on Islam in different cities and also participated in a Seminar organized by Anjuman Shabaab-ul-Muslimeen, Saidpur, Bangladesh.

- Was invited by Al-Rashaad Islamic Centre, Hamilton, Canada to deliver lectures on various aspects of Islam, Nov. 1996.
- Managed a series of lectures and courses in Arabic and Theology for both children and adults of Indian community living in Tripoli, Libya with the association of Islamic Call Society, Libya, 1990-1995.
- Was appointed in Indian Community School, Tripoli, Libya as Arabic teacher and prepared a syllabus for the school, 1991-1992.
- Appointed a member of Advisory Board of Islamic Cultural Centre, Ministry of Education and Culture, Mauritius, in 1987.
- Was associated with Al-Aqsa Centre, Port-Louis, Mauritius, as a religious advisor, in 1987-1988 and was also Khateeb of Al-Aqsa Mosque, Port-Louis during this period.

(Syed Alim Ashraf)