

ACADEMIC PROFILE

Name : Dr. A.M. ALI IBRAHIM JAMALI
Contact No : +91 – 98414 92528, 95661 00756
Email ID : aliibrahimjamali@gmail.com
ibr@jmc.edu

EDUCATIONAL QUALIFICATION:

Degree	Specialization	Name of the Institution	University	Month & Year of passing
Ph.D.	Arabic and Islamic Studies	School of Arabic and Islamic Studies	B.S. Abdur Rahman Crescent Institute of Science and Technology	September 2019
UGC - NET	Arabic Literature	---	University Grants Commission	June 2013
M. Phil	Arabic Literature	The New College	University of Madras	August 2013
Diploma in Urdu Language	Urdu Language & Literature	S.K's Educational Academy	Ministry of Human Resource Development, Government of India	August 2009
M.B.A.	Human Resource Management	Tamilnadu University	Tamilnadu University	January 2008
M.A.	Modern Arabic Literature	University of Madras	University of Madras	June 2007
M.A.	Public Administration	University of Madras	University of Madras	October 2004
B.A	History	University of Madras	University of Madras	May 2000
Afzal Ul Ulama	Oriental Studies in Arabic	Jamalia Arabic College	University of Madras	April 2000
Moulavi Aalim Jamali	Islamic Studies	Jamalia Arabic College	---	November 1999
Hafiz Ul Quran	Memorization of Holy Quran	Syedthunnisa Hifz Madrasa	---	December 1992

WORK EXPERIENCE:

Sl.No.	Designation	Employer	Period of Employment				Teaching/Research
			From	To	Years	Months	
1.	Assistant Professor	PG & Research Department of Arabic, Jamal Mohamed College, Trichy.	27.01.20	Till Date	--	--	Teaching, Research and Administration
2.	Assistant Professor	School of Arabic and Islamic Studies, B.S. Abdur Rahman Crescent Institute of Science and Technology, Chennai.	01.06.12	24.01.20	7	8	Teaching, Research and Administration
3.	Senior Deputy Manager	ICFAI University, Chennai.	06.06.07	31.05.12	5	-	Administration
4.	Assistant Professor	Kilakarai Bukhari Aalim Arabic College, Chennai.	01.06.03	05.06.07	4	-	Teaching & Research
5.	Lecturer	Bilalia Arabic College, Chennai.	01.06.00	31.05.03	3	-	Teaching & Research

COURSES TAUGHT:

Course Name	Degree
Arabic Comprehension, Introduction to Quranic Studies: Word for word, Islamic History: Seerah & Caliphate Period, Arabic Rhetoric and Grammar, Modern Islamic Finance, Dawah and Comparative Religion, A Special Study on Saheeh Al Bukhari, Quran and Modern Issues, Business Arabic and Translation.	B.A. Islamic Studies
Advent of Islam in India, Islamic Economics, Islam in Spain – Andalusia, Interest Free Banking	M.A. Islamic Studies
Arabic Language, Arabic Rhetoric, Literary History & Language Skills	B.A. Arabic
Arabic Grammar, Tafseer, Poetry, Islamic Philosophy, Communication skills in Arabic	M.A. Arabic

RESEARCH ACTIVITIES:

- Specialized in Arabic literature and Arabic Rhetoric. Have done the M. Phil research about the rhetoric styles in Holy Quran. Compiled a book on the same topic and published through Noor Publishing, Germany.
- Published articles in various journals under the topics related to Arabic Language, Literature and Islamic studies.
- Interested in translations from Arabic to Tamil, English and vice versa. Currently doing translation of Arabic books to Tamil.

ACHIEVEMENTS, PRIZES, AWARDS & RECOGNITIONS:

International:

- Have been nominated as a member of Editorial Board, Nova Journal of Arabic Studies, Canada.
- Have been chosen as one of the members of HWPL (Heavenly Culture, World Peace, Restoration of Light), South Korea.

National:

- Have been selected as a member of Board of studies, PG & Research Department of Arabic, The New College, Chennai.
- Passed UGC – NET in Arabic Literature in the first attempt itself. (June 2013)
- Have been selected as one of the Question setters and evaluators for Semester examinations in Department of Arabic, Hajee Karutha Rowther Howdia College, Uthamapalayam.
- Have been selected as the External member for Academic Audit committee (IQAC – NAAC) in The New College, Chennai.
- Got first prize in National Level Thafseer competition organized by Murtuzaviya Educational and cultural foundation of South India, February 1999.
- Got first prize in National Level Fiqh competition organized by Murtuzaviya Educational and cultural foundation of South India, February 1999.
- Lifetime member of Tamilnadu Arabic Association.

Regional:

- Memorized the Holy Quran within two years while studying in the school itself.
- Got **First Rank** in “Tafseer – Al – Jalalain’ State Level competition organized by Majlisul Madarisil Arabiya, Tamilnadu in October 1997.
- Got **First Rank** in “Tafseer – Al – Bailawi’ State Level competition organized by Majlisul Madarisil Arabiya, Tamilnadu in September 1999.
- Got **Second Prize** in state level oratory competition organized by Badriyya Arabic College, Karambakkudi in March 1997.
- Received ‘**Kalam Arivu Maamani Award**’ from Kalam UV Foundation, Thai Ullam Arakkattalai, Hosur Reach Media and JCI Hosur Sipcot in October 2020.
- Awarded with ‘**Best Teachers Award – 2020**’ for Thai Ullam Book of world achievers, Thai Ullam Arakkattalai in December 2020.

Institutional:

- Received ‘**B.S. Abdur Rahman Faculty Award**’ for Excellent Teaching from B.S. Abdur Rahman Crescent Institute of Science and Technology, Vandalur in September 2019.

SWAYAM Courses Completed:

S. No	Name of the Programme	Name of the Institution/ Organization	Date/ Duration
1.	BAL-001: Basics of Arabic	School of Foreign Languages, Indira Gandhi National Open University, New Delhi, India.	February - September 2020
2.	BAL-002: Communication Skills	School of Foreign Languages, Indira Gandhi National Open University, New Delhi, India.	February – September 2020

IIC Online Programmes Completed:

S. No	Name of the Programme	Name of the Institution/ Organization	Date/ Duration
1.	IIC Online Sessions to promote Innovation, IPR, Entrepreneurship and Start-ups among HEIs	Institution’s Innovation Council (IIC) of MHRD’s Innovation Cell, New Delhi	28.04.2020 to 22.05.2020

Faculty Development Programmes (FDP) Completed:

S. No	Name of the Programme	Name of the Institution/ Organization	Date/ Duration
1.	Faculty Development Programme on “Pedagogy”	Mary Matha College of Arts and Science, Periakulam, Theni Dist.	09.06.2020
2.	One Week Faculty Development Program on ‘Role of Teachers In Quality Enhancement & Accreditation’	Santhiram Engineering College, Nandyal in Association with Kristu Jayanti College, Bangalore.	05.06.2020 to 11.06.2020
3.	National Online Faculty Development Programme (Exclusively for Arabic Teachers at College/ University Level)	Department of Arabic, Madeenathul Uloom Arabic College, Pulikkal in Collaboration with All India Association of Arabic Teachers and Scholars (AIAATS)	29.06.2020 to 01.07.2020
4.	4-Week Induction/Orientation Programme for “Faculty in Universities/ Colleges/Institutes of Higher Education”	Teaching Learning Centre, Ramanujan College, University of Delhi sponsored by Ministry of Human Resource Development, Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching, New Delhi.	04.06.2020 to 01.07.2020
5.	Three Day Faculty Development Programme on ‘E-Content Development and Deployment – TECH Tricks for Teaches’	Department of Computer Science, Thassim Beevi Abdul Kader College for Women, Kilakarai, Ramanathapuram Dist, Tamilnadu.	01.07.2020 to 03.07.2020
6.	Five Days Faculty Development Program on ‘ICT Based Teaching and Learning Process’	Roorkee College of Polytechnic, Roorkee, Haridwar Dist, Uttarakhand.	01.07.2020 to 05.07.2020
7.	One Week Online National Faculty Development Program on “E-Contents and ICT Tools for Innovative and Effective Teaching”	KS Jain Institute of Engineering and Technology, Modinagar, Ghaziabad, Uttarpradesh.	15.07.2020 to 21.07.2020
8.	One Week Online National Faculty Development Program on “E-Contents and ICT Tools for Innovative and Effective Teaching & Learning Process”	Roorkee College of Management & Computer Applications, Roorkee, Haridwar Dist, Uttarakhand.	08.08.2020 to 14.08.2020
9.	5 Days International Faculty Development Programme on “Digital Mind Mapping for Online Teaching and Learning & G-Tools”	Department of Basic Sciences & Humanities, Vignan’s Institute of Management & Technology for Women, Hyderabad.	02.09.2020 to 06.09.2020
10.	5 Days Faculty Development Programme on “E-Content	Internal Quality Assurance Cell of Jamal Mohamed	30.06.2020 to 04.07.2020

	Development”	College, Tiruchirappalli.	
11.	Online Faculty Enrichment Programme on “Rethinking on Quality Teaching and Academic Strategies in Higher Education”	Department of Hotel Management and Catering Science, G.T.N. arts College, Dindigal.	21.07.2020 to 23.07.2020
12.	National Level Online Faculty Development Programme on ‘Online Teaching and Learning Tools’	PG Department of Chemistry and Computer Science, St. Mary’s College (Autonomous), Thoothukudi.	06.11.2020 to 08.11.2020
13.	One-week National Level E-Faculty Development Programme on Revised NAAC Assessment and Accreditation Framework for Teacher Education Institutions	TamilNadu Teachers Education University, Chennai in Collaboration with N.S.S. Training College, Pandalam, Kerala.	19.11.2020 to 25.11.2020
14.	One Week National Level Faculty Development Programme on the topic “New Directions in Teaching – Learning’.	Department of Humanities, St. Claret College, Bengaluru.	23.11.2020 to 30.11.2020
15.	Two Day National Faculty Development Program on ‘Research – Faculty and Research Scholars’	The Department of English and Other Foreign Languages, SRM Institute of Science and Technology, Ramapuram Campus, Chennai.	03.12.2020 to 04.12.2020

Books Published:

S.No	Title of the Book	Details of the Publisher	Month & Year
1.	Al Asaleebul Balagiyya Fil Aayathil Ilahiyya (Arabic)	Noor Publishing, Germany. ISBN: 9783330853041.	March 2017

Articles Published in UGC Listed/ International Journals:

S.No	Title of the article	Details of the Journal	Month & Year
1.	Novels of Jurji Zaidan – A Critical Analysis	Journal on Development of Arabic Novels and Short Stories in the Modern Period, Jamal Mohamed College, Tiruchirapalli, India, Vol. No. ISSN -0973-0303, Pg. no: 115 – 121.	January 2015
2.	Teaching Methodology of Arabic Rhetoric in Arabic	Majalla al – Aasima, Refereed Annual Research Journal, Published by Department of Arabic, University College,	December

	Colleges in the state of Tamilnadu	Thiruvananthapuram, Kerala, India. Vol.7, 2015, ISSN: 2277-9914. Page No: 70-74.	2015
3.	Nafhathul Warda by Ustad Abdur Rafi Jamali about the Eulogy of Prophet Mohammed (Pbuh) – An Analysis	Jamal Academic Research Journal on Eulogy to the Holy Prophet Mohammed (Pbuh) in the Modern Arabic Poetry, Jamal Mohamed College, Tiruchirapalli, India, Vol. No. ISSN -0973-0303, ISOEMS – 2015, Pg. no: 76 – 83.	December 2015
4.	A critical analysis on the novels of Jurji Zaidan	Nova Journal of Arabic Studies, Nova Publications, Canada. ISSN: 2368-6758. Volume No: 4(2), Issue No: 2016: 1-7, Page No: 1-7.	November 2016
5.	Leadership in the Perspective of Islam	Al – Tilmeez International Arabic Journal, Government of Jammu and Kashmir Higher Education Department, India. ISSN: 2394 – 6628, Volume No: 1, Issue No: 5, Page No: 84-96.	May 2018
6.	A Critical Review of John Adair’s ‘The Leadership of Muhammad’	Sri Lankan Journal of Arabic and Islamic Studies (SLJAIS), South Eastern University of Sri Lanka, Sri Lanka. ISSN: 2550 – 3014, Volume No: 1, Issue No: 2, Page: 76-90.	May 2018
7.	Teaching Arabic through Modern Methodology: An Experimental Study	Journal of Advances and Scholarly Researches in Allied Education (JASRAE), Ignited Minds Journals, Gwalior, India. ISSN: 2230-7540, Volume No: 16, Issue No:7, Page No: 87-92.	May 2019
8.	Good Manners in the Islamic Concept	Al – Tilmeez International Arabic Journal, Government of Jammu and Kashmir Higher Education Department, India. ISSN: 2394 – 6628, Volume No: 2, Issue No: 5, Page No: 46-62.	May 2019
9.	Social Status and Welfare of Muslims in Contemporary Tamil Society: Historical reasons - An Analytical Study	Al – Tilmeez International Arabic Journal, Government of Jammu and Kashmir Higher Education Department, India. ISSN: 2394 – 6628, Volume No: 2, Issue No: 12, Page No: 66-80.	December 2019
10.	Important criteria for Personal Development in the light of Prophetic Traditions	Majallah Kaalikoot, Department of Arabic, University of Calicut, Kerala. Vol. No. 10, Issue. No: 2, ISSN - 2278-764X, Pg. no: 175 – 184.	May – August 2020

Articles Published in International Conference Proceedings:

S.No	Title of the article	Details of the Proceedings	Month & Year
1.	Humanitarian Values in the Prophetic Traditions with special reference to Justice	Proceedings of the International Seminar on 'Humanitarian Values in the Arabic Literature' organized by PG & Research Department of Arabic, The New College, Chennai, India. ISBN: 978-81-88023-18-9. Page No: 76-82.	February 2015
2.	Leadership in Islamic Perspective	Second International Symposium proceedings on 'Empowering National Development Through religions, languages, culture and society' organized by Faculty of Islamic Studies and Arabic Language, South Eastern University of Srilanka, Oluvil, Srilanka, Vol. No: ISBN: 978-955-627-061-7, Page No: 41-51.	March 2015
3.	Conversation with the fiancée in the perspective of Islam	Proceedings of the International Conference on 'Family Life: Issues and Solutions in the perspective of Islam', organized by School of Islamic Studies, B.S. Abdur Rahman University, Vandalur, Chennai. Vol.2, Issue.1, ISBN: 978-81-88023-16-5. Page no: 93-96.	February 2016
4.	The Role of Islamic Literature in the Development of Tamil Literature	Proceedings of the First International Tamil Conference on Tamil Literature and Latest Tamil Teaching Methodologies, Organized by Social Sciences and Languages, VIT, Vellore.	September 2019

Articles Published in National Conference Proceedings:

S.No	Title of the article	Details of the Journal	Month & Year
1.	Humour in Prophetic Traditions	Proceedings of the National Seminar on Humour in Arabic Literature, Published by Department of Arabic, Persian and Urdu, University of Madras, Vol. No: 1, Page No: 16-24.	February 2014

2.	Sexual Harassment against women and its solutions in the light of Prophetic Guidance	Proceedings of the National Conference on 'Prophetic Guidance for Modern Social Issues, Organized by School of Islamic Studies, B.S. Abdur Rahman University, Vol. 1, Page .No: 41-47.	February 2015
3.	Environmental Education in Indian School Syllabus – A brief view	Proceedings of the Two-Day National Conference on "Education for Clean and Green India", Organized by Department of Education, Manonmaniam Sundaranar University, Tirunelveli. Vol. No: ISBN: 978-81-909565-9-8, Page. No: 206-208.	March 2015
4.	Great deeds of Prophet in establishing global peace	Proceedings of the National Seminar on 'Prophetic Guidance for World Peace', organized by PG & Research Department of Arabic, The New College, Chennai. ISBN: 978-93-81992-50-0. Page No: 107-116.	March 2017
5.	Development of Arabic Language under the leadership of Jamal Mohamed	Proceedings of the National Seminar on 'Role of Educational Institutions in the Development of Arabic Language and Literature in South India', organized by PG & Research Department of Arabic, The New College, Chennai. ISBN: 978-93-87882-64-5. Page No: 36-43.	February 2019

CONFERENCES/ SEMINARS ORGANIZED:

S.No	Title of the Conference/ Seminar	Details of the Institution/ University Organized	Month & Year
1.	One Day National Conference on "Prophetic Guidance for Modern Social Issues" (NCPG – 2015)	School of Islamic Studies, B.S. Abdur Rahman University, Chennai, India.	February 2015
2.	One Day International Conference on 'Family Life: Issues and Solutions in the perspective of Islam' (ICFL – 2016)	School of Islamic Studies, B.S. Abdur Rahman University, Chennai, India.	February 2016
3.	Two Day International Webinar on "Trends & Talents in the Arabic Literature"	PG & Research Department of Arabic, Jamal Mohamed College (Autonomous), Tiruchirappalli.	November 2020

PAPERS PRESENTED IN INTERNATIONAL/ NATIONAL CONFERENCES/ SEMINARS:

International Conferences/ Seminars:

S.No	Title of the Paper	Details of the Conference/ Seminar and the Institution/ University Organized	Month & Year
1.	Novels of Jurji Zaidan – A Critical Analysis	Two Day International Conference on “Development of Arabic Novels and Short Stories in the Modern Period”, Organized by PG and Research Department of Arabic, Jamal Mohamed College, Tiruchirappalli, Tamilnadu, India.	January 2015
2.	Humanitarian Values in Prophetic Traditions with special reference to Justice	Two Day International Seminar on “Humanitarian Values in Arabic Literature”, Organized by PG & Research Department of Arabic, The New College, Chennai, India.	February 2015
3.	Leadership in Islamic Perspective	Second International Symposium on “Empowering National Development Through religions, languages, culture and society”, Organized by Faculty of Islamic Studies and Arabic Language, South Eastern University of Srilanka, Oluvil, Srilanka.	March 2015
4.	Nafhathul Warda by Ustad Abdur Rafi Jamali about the Eulogy of Prophet Mohammed (Pbuh) – An Analysis	Second International Seminar on ‘Eulogy to the Holy Prophet Mohammed (Pbuh) in the Modern Arabic Poetry’, Organized by PG & Research Department of Arabic, Jamal Mohamed College, Tiruchirapalli, India,	December 2015
5.	Conversation with the fiancée in the perspective of Islam	One Day International Conference on ‘Family Life: Issues and Solutions in the perspective of Islam’, organized by School of Islamic Studies, B.S. Abdur Rahman University, Vandalur, Chennai.	February 2016
6.	Teaching Arabic Through Modern Methodology: An Experimental Study	First International Conference on Latest Trends in Foreign Languages Teaching – Learning & Curriculum Design, Organized by Social Sciences and Languages, VIT (Vellore Institute of Science and Technology), Vellore.	March 2019

7.	Islamic Tamil Literature – An Analysis	Two Day First International Tamil Conference on Tamil Literature and Latest Tamil Teaching Methodologies, Organized by Social Sciences and Languages, VIT, Vellore.	September 2019
8.	Modern Means and Methods of Teaching Communicative Arabic Language to the Non-Arab Speakers – A Brief Study	One Day International Seminar on “Teaching Communicative Arabic For Non – Native Speakers: Problems, Solutions & Opportunities”, Organized by PG & Research Department of Arabic, The New College, Chennai, India.	February 2020

National Conferences/ Seminars:

S.No	Title of the Paper	Details of the Conference/ Seminar and the Institution/ University Organized	Month & Year
1.	Harassment against Women and Its Islamic Solutions	One Day National Level Seminar on “Solutions to Social Crimes with relevance to Holy Quran and Hadeeth”, Organized by Syed Hameedha Arts and Science college, Kilakarai, Tamilnadu, India.	February 2013
2.	Attractive Poems of Farazdaq Inside the dark Prison	One Day National Level Seminar on “Prison Literature in the Arab World”, Organized by Department of Arabic, Persian and Urdu, University of Madras, Chennai, India.	March 2013
3.	Blood and Organ Donation – A Brief Study	One Day National Level Seminar on “Modern Issues and its Solutions in the light of Quran and Hadeeth”, Organized by Syed Hameedha Arts and Science college, Kilakarai, Tamilnadu, India.	January 2014
4.	Status of Women in Arabic Literature	One Day National Level Seminar on “Status of women as depicted in Arabic/Hindi and Urdu literature”, Organized by JBAS College for women, Chennai, India.	January 2014
5.	Humour in Prophetic Traditions	Two Day National Seminar on “Humour in Arabic Literature”, Organized by Department of Arabic, Persian and Urdu, University of Madras, Chennai, India.	February 2014
6.	Sexual Harassment against women and its solutions in the light of Prophetic Guidance	One Day National Conference on “Prophetic Guidance for Modern Social Issues”, Organized by School of Islamic Studies, B.S. Abdur Rahman University, Chennai.	February 2015

7.	Environmental Education in Indian School Syllabus – A brief view	Two Day National Conference on “Education for Clean and Green India”, Organized by Department of Education, Manonmaniam Sundaranar University, Tirunelveli, India.	March 2015
8.	Great Deeds of Prophet (Pbuh) In Establishing the Global Peace and Harmony	One Day National Seminar On ‘Prophetic Guidance for World Peace’, Organized by PG & Research Department of Arabic, The New College, Chennai, India.	February 2016
9.	Development of Arabic Language under the leadership of Jamal Mohamed	One Day National Seminar on ‘Role of Educational institutions in the Development of Arabic Language and Literature in South India’ organized by PG & Research Department of Arabic, The New College, Chennai, India.	March 2017
10.	Precious Contributions of Ustad Mohamed Yousuf Kokan in the Development of Arabic Literature in India	One Day National Seminar on ‘Islamic Arabic Literature in India’ organized by PG & Research Department of Arabic, The New College, Chennai, India.	February 2019
11.	Arabic Translation of Mahatma Gandhi’s books	Special Lectures on ‘Mahatma Gandhi in Arabic Literature’ organized by Department of Arabic, Persian and Urdu, University of Madras, Chennai.	November 2019

Online Conferences/ Webinars Participated (Related to Arabic):

S. No	Topic of the Webinar	Name of the Institution/ Organization	Date
1.	International Webinar on “Reading Literature During the Lockdown”	Ansar Arabic College, (Affiliated to University of Calicut), Valavannur, Kerala.	27.05.2020
2.	International Arabic Webinar on ‘Fictions in Modern Arabic Literature’	IQAC & Research Department of Arabic, Anwarul Islam Women’s Arabic College, Malappuram, Kerala.	30.05.2020
3.	One Day Webinar Program on ‘Guidance for Higher Studies in Arabic and Afzalul Ulama’	Tamilnadu Arabic Association, Chennai.	04.06.2020
4.	Arabic Webinar on ‘Techniques Of Effective Academic Writing’	Department of Arabic, Dr. Zakir Husain College, Ilayangudi	05.06.2020
5.	International Webinar, DOCTRINA-14 – Short Story in Morocco: Categorization and Art Characteristics	Department of Arabic & IQAC of Sir Syed College, Taliparamba, Kerala.	04.06.2020
6.	International Webinar on ‘ The Global Muslim Response to the	Department of Arabic, Sadakathullah Appa College, Tirunelveli.	10.06.2020

	COVID – 19 Pandemic’		
7.	Online Webinar on ‘Online learning Platforms in Arabic’	IQAC, Madeenathul Uloom Arabic College, Pulikkal, Kerala.	20.05.2020
8.	International Arabic Webinar on ‘Narrative Techniques in Short Stories’	Rouzathul Uloom Arabic College (Affiliated to University of Calicut), Kozhikode, Kerala.	10.06.2020
9.	One Day Webinar on ‘Arabic Calligraphy’	Tamilnadu Arabic Association, Chennai.	24.06.2020
10.	Two-day International conference (virtual) on ‘Contemporary Arabic Literature: Horizons and Perspectives’	Centre of Arabic and African Studies, JNU in collaboration with Academy of Excellence and International Organization of Creativity for Peace, London	20.06.2020 & 21.06.2020
11.	International Webinar on ‘Pandemic Literature’	Rouzathul Uloom Arabic College (Affiliated to University of Calicut), Kozhikode, Kerala.	29.05.2020
12.	Four Days Think Tank Webinar Series (Arabic)	Department of Arabic, Amal College of Advanced Studies, Nilambur, Kerala.	29.06.2020 – 02.07.2020
13.	One Day Webinar on ‘The Seven Famous Methods of Recitation of Al Quran Al Majeed’	PG & Research Department of Arabic, The New College, Chennai – 600014.	09.07.2020
14.	Webinar on ‘Development of Arabic Novels in UAE’	Department of Arabic, Aliah University, Kolkata in Collaboration with Academy of Excellence, Kerala.	13.07.2020
15.	International Webinar on “Arabic Literature in French Diaspora”	Center of Arabic and African Studies, SLL & Cs JNU, New Delhi in collaboration with Academy of Excellence, India and International Organization of Creativity of Peace, London.	19.07.2020
16.	National Level Live Webinar on “Miracles of Holy Quran”	Department of Arabic in Association with IQAC, The Quaide Milleth College for Men, Chennai	20.07.2020
17.	Online Lecture on Poetry and Society	All India Association of Arabic Teachers and Scholars in collaboration with Academy of Excellence, Calicut, Kerala.	25.07.2020
18.	Online Lecture on Using Digital Platforms to facilitate learning Arabic to Non – Arabs	India Arab Cultural Centre, Jamia Millia Islamia, New Delhi in collaboration with Academy of Excellence, Calicut, Kerala & CIFOP, Tunisia.	29.07.2020
19.	Webinar on ‘Post-Colonial Arabic Literature: Palestine Literature as a Model’	Department of Arabic, MES Keveeyam College, Valanchery, Kerala.	14.08.2020
20.	International Assembly of Arab Poets	Department of Arabic & IQAC, Sree Neelakanta Government Sanskrit College, Pattambi, Kerala & Academy of Excellence, Calicut, Kerala.	23.08.2020
21.	Open meeting & Poetry evening in Arabic, English, Persian, Tamil and Malayalam	Department of Arabic, University of Madras and Department of Arabic, University of Calicut.	11.09.2020
22.	International Conference on ‘Mitigating the Socio – Economic impact of Pandemic: An Islamic Finance Alternative’	Department of Economics, Amal College of Advanced Studies, Nilambur & Academy of Excellence in Collaboration with Kerala State Higher Educational Council.	23.09.2020 & 24.09.2020
23.	Online International Conference held on	The Centre of Arabic & African Studies, SLL&CS, Jawaharlal Nehru University, New Delhi and the	22.08.2020 &

	“Comparative Literature: Theory and Application”	Department of Arabic, University of Kerala (India)	23.08.2020
24.	Online National webinar on National Education Day Celebration : Maulana Abul Kalam Azad and Indian Education System	Department of Arabic of MES Keveeyam College, Valanchery, Kerala.	11.11.2020
25.	International Conference on “Meeladhun Nabi”	The Department of Arabic (Unaided), Sadakathullah Appa College (Autonomous), Tirunelveli.	11.11.2020
26.	International Webinar on ‘Teaching Arabic to Non – Native Speakers: Challenges & Opportunities	PG & Research Department of Arabic, Jamal Mohamed College (Autonomous), Tiruchirappalli.	13.11.2020
27.	International E – Conference on “Literary and Linguistics Influences of Arabic on International Languages’	Department of Arabic, Sir Sayyed College of Arts, Commerce & Science, Aurangabad, Maharashtra.	09.12.2020 & 10.12.2020
28.	International Arabic Webinar on ‘Modern Technologies in Arabic Language Learning for Non-Native Speakers’	IQAC & Research Department of Arabic, Sunniyya Arabic College (Affiliated to University of Calicut, Mukkom, Kozhikode, Kerala.	18.12.2020

Online Conferences/ Webinars Participated (General):

S. No	Topic of the Webinar	Name of the Institution/ Organization	Date
1.	National Level Webinar on “Joy of Orderly Living”	Department of Commerce, Kaamadhenu Arts and Science College, Satyamangalam.	05.05.2020
2.	Webinar on ‘Class Room English’	Arasu College of Arts & Science for Women, Arasu College of Education for Women & Ponkalamman College of Education, Karur.	08.05.2020
3.	Webinar on ‘Post Covid 19 – Entrepreneurship opportunities for Rural India’	Entrepreneurship Development Cell, St. Mother Theresa Engineering College, Tuticorin.	12.05.2020
4.	Webinar on ‘The personality traits depicted in the Literature’ (Tamil).	Department of English and Other Foreign Languages, SRM Institute of Science and Technology, Ramapuram Campus, Chennai.	16.05.2020
5.	State Level Webinar on ‘Recent Trends in Nature Life’	Department of Hotel Management, Annai College of Arts and Science, Kumbakonam.	14.05.2020
6.	Webinar on ‘Bridging the Gap between Internal and External Communication’	Department of English language (UG-SF), Nallamuthu Gounder Mahalingam College, Pollachi, Coimbatore.	08.05.2020
7.	National Online Webinar on ‘Theatrical aesthetics’	Department of Tamil, GTN Arts College, Dindugul.	13.05.2020
8.	National Webinar on ‘Mental Health and Psychosocial aspects of Covid Outbreak’	Department of History, Sri Gvg Visalakshi College for Women, Udumalpet.	07.05.2020
9.	International Online Webinar on ‘Vedasakthi Varmakkalai in the perspective of life’	Department of Tamil, Sri Ramakrishna Mission Vidyalaya College of Arts and Science, Coimbatore.	29.05.2020
10.	International Webinar on Global	Crescent School of Pharmacy, B.S. Abdur Rahman	30.05.2020

	Impacts of Smoking	Crescent Institute of Science and Technology, Vandalur, Chennai.	
11.	International Webinar on 'Addiction: Learn – Unlearn Coupling'	Crescent School of Pharmacy, B.S. Abdur Rahman Crescent Institute of Science and Technology, Vandalur, Chennai.	31.05.2020
12.	International webinar on "Content Creation using Presentation Tube and Screen Castify Tools"	Department of Computer Science, Mohamed Sathak Hamid College of Arts and Science for Women, Ramanathapuram.	03.06.2020
13.	National Webinar on 'Let's preserve the Tamil Medicine'	Department of Tamil (SF), G.T.N. Arts College, Dindugal.	02.06.2020
14.	Webinar on "Arete: Aiming Excellence in Teaching and Learning"	Crescent School of Pharmacy, B.S. Abdur Rahman Crescent Institute of Science and Technology, Vandalur, Chennai.	13.06.2020
15.	Online Webinar Series on 'Recent Advancements in AI, IoT and Data Science'	Department of Electronics and Communication Engineering, B.S. Abdur Rahman Crescent Institute of Science and Technology, Chennai.	08.06.2020 – 12.06.2020
16.	Webinar on "The Greatness of Yoga and its Benefits"	NATIONAL SERVICE SCHEME & YOGA CLUB of Dr. SNS Rajalakshmi College of Arts and Science (Autonomous), Coimbatore	21.06.2020
17.	'Solar Eclipse Awareness Live Session'	Tamilnadu Science Forum, Trichy.	21.06.2020
18.	Research Webinar Series – II on the topic "Journal Writing and Publication"	Department of Social Work, Holy Cross College (Autonomous), Tiruchirappalli.	25.06.2020
19.	One Day National Webinar on 'Techniques of Acquiring API Score and Submitting PBAS for University and College Teachers'	Internal Quality Assurance Cell, Lokamanya Mahavidyalaya, Warora.	24.06.2020
20.	Online Webinar on 'Swayam: An easy way to learn'	IQAC, Anwarul Islam Arabic College, Kuniyil, Kerala.	29.06.2020
21.	Webinar on 'Gender Equality and Women Rights'	Department and Centre for Women's Studies, Mother Teresa University, Kodaikanal.	08.07.2020
22.	Webinar on "HOLISTIC PERSONALITY DEVELOPMENT"	Chendu College of Engineering and Technology, Madurantakam, Chengalpet District, Tamil Nadu, India	03.07.2020
23.	7 Days International Level Webinar Series on 'Yoga' titled 'Yoga Week – India Fightbacks Corona'	NSS Unit and Sports & Physical Education Department of Vedanta College, Vithalwadi in association with Patanjali Yog Samiti, Mumbai.	15.06.2020 – 21.06.2020
24.	Online webinar titled "The Value of Values"	Vedanta College, Vithalwadi, Mumbai.	08.06.2020
25.	International Webinar on 'Human Values in Thirukkural'	Department of Tamil, Thiruvalluvar College, Papanasam & National Education Trust, Dubai.	13.07.2020
26.	National Level Webinar entitled 'Digital ID/ Publishing Articles in Peer Reviewed Journals'	PG & Research Department of Computer Science, Muthurangam Govt. Arts College (Aut), Vellore, Tamilnadu.	13.07.2020
27.	Webinar on "Managing Stress and Creating Happiness"	Post Graduate and Research Department of Economics, The New College, Chennai.	09.07.2020
28.	National level webinar on "	P.G.Department Of Historical	20.07.2020

	Evolution on Federalism And Its Impact on Tamil Nadu”	Studies & Internal Quality Assurance Cell (IQAC), The New College (Autonomous), Chennai.	
29.	International Webinar on ‘Siddha Medicine and Life Style’	Jamal Mohamed College, Trichy & Siddah Vedic Centre, America.	16.07.2020
30.	National Webinar on ‘Colonialism, Dreadful Scourges and Decolonization In Modern India’	Department of History and IQAC, Thiruvalluvar college , Papanasam, Tirunelveli Dist.	15.07.2020
31.	International Online Webinar on “Women Empowerment Leading to Grievance Redressal”	Department of Sociology, Shri Mrityunjaya College of Arts and Commerce, Dharwad, Karnataka, India.	21.07.2020
32.	Think Tank Online Lecture Series “Paradigm Shift in Teaching – Learning Process”	Kerala University College of Teacher Education, Kayamkulam in collaboration with Academy of Excellence, Calicut, Kerala.	04.08.2020
33.	One Day National Webinar entitled “Revised Assessment and Accreditation (A&A) Framework of NAAC: IQA, DVV and SSS”	Internal Quality Assurance Cell (IQAC) Paschim Guwahati Mahavidyalaya, Dharapur Guwahati in collaboration with Internal Quality Assurance Cell (IQAC) of Mahatma Phule Mahavidyalaya, Kingaon, Maharashtra.	30.07.2020
34.	Think Tank Online Lecture Series “Preparing Excellent Students for 21 st Century”	Kerala University College of Teacher Education, Kayamkulam in collaboration with Academy of Excellence, Calicut, Kerala.	08.08.2020
35.	Webinar on ‘How to Write Review Article and Research Article’	Ansal University, Gurgaon	30.07.2020
36.	Webinar on “National Education Policy - 2020”	Internal Quality Assurance Cell of Jamal Mohamed College, Tiruchirappalli.	08.08.2020
37.	National Level Webinar on "Atmanirbhar Bharat"	Post Graduate Department of Commerce, S.P.D.M. Arts, S.B.B. & S.H.D. Commerce and S.M.A. Science College, SHIRPUR, Maharashtra.	15.08.2020
38.	National Webinar on ‘National Education Policy, 2020: Its Impact on Management Education”	Department of Business Administration, Assam University, Silchar, India.	22.08.2020
39.	National Webinar on "Education Sector - Challenges and Opportunities in Present Context”	Teerthanker Aadinath College of Education, Teerthanker Mahaveer University, Moradabad, Uttarpradesh.	25.08.2020
40.	National Level webinar on “How to conduct online classes”	Department of English and IQAC of Adarsh College, Vita, Tal, Sangli Dist, Maharashtra.	25.08.2020
41.	One Day National Webinar On "New Education Policy 2020: Online Education and Its Amalgamation with Classroom Education”	Govt. P.G. College, Obra Sonbhadra, Uttarpradesh.	30.08.2020
42.	Two Days National Level Webinar On “Life Long Learning and Tools & Techniques Of Evaluation”	N.D.R.K First Grade College, Hassan, IGNOU Study Centre, and IQAC In collaboration with Indira Gandhi National Open University Regional Centre (13), Bengaluru.	28.08.2020 & 29.08.2020
43.	Webinar on “Journey to Mars	Department of Basic Sciences & Humanities, Vignan's	03.09.2020

	and Moon”	Institute of Management & Technology for Women, Hyderabad, Telangana.	
44.	One Day National Webinar on “Positive Impact of Teachers for the Holistic Development of Students”	St. Frances De Sales College, Seminar Hills, Nagpur, Maharashtra.	05.09.2020
45.	International Webinar on 'LEAD THE WORLD as a knowledge leader'	Department of Education - Mathematics, Government College of Education, Pudukkottai.	05.09.2020
46.	One Day National Webinar entitled “Combating Gender Injustice in Society: The Continued Challenge”	Internal Quality Assurance Cell (IQAC) of Mahatma Phule Mahavidyalaya, Kingaon in collaboration with Internal Quality Assurance Cell (IQAC) of Paschim Guwahati Mahavidyalaya, Dharapur, Guwahati.	08.08.2020
47.	National Webinar on ‘National Education Policy 2020: What are the Main Reforms?’	Department of English and IQAC, Chhatrapati Shivaji College, Satara, Maharashtra.	22.08.2020
48.	National Webinar entitled “IPR and e-content”	Department of General Management, Sharda University, Noida, U.P.	29.08.2020
49.	National Webinar on “New Education Policy -2020’	Department of Teacher Education, Ratan Sen Degree College, Bansi, Siddarth Nagar, Uttarpradesh.	04.09.2020
50.	One Day Webinar on ‘New Education Policy in Higher Education’	New Arts, Commerce and Science College, Ahmedabad in Colloboration with Shri Mulikadevi Mahavidyalaya, Nighoj, Uttar Pradesh.	08.09.2020
51.	National Level Webinar on ‘Innovation and Entrepreneurial Education’	Department of Business Administration, Soundarya Institute of Management & Science, Bangalore.	16.09.2020
52.	National Webinar on ‘COVID 19: Spatial Dimensions of Environment and Resources Management’	Department of Geography, Jai Narain Vyas University, Jodhpur, Rajasthan.	29.08.2020
53.	International Lecture on Intellectual Property Rights (IPR)	Office of the Dean, Training and Development, St..Albert’s College (Autonomous), Ernakulam, Kerala.	04.09.2020
54.	One Day National Webinar On "New Education Policy 2020: Online Education and Its Amalgamation with Classroom Education”	Govt.P.G. College, Obra Sonbhadra (UP) India.	30.08.2020
55.	National webinar on “Carbon Nanotube Based Electrochemical Sensors for the Determination Bioactive Molecules”	Department of Basic Sciences & Humanities, Vignan's Institute of Management & Technology for Women, Hyderabad.	21.09.2020
56.	One day National online webinar on ‘Emotional Literacy of Teachers’	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	23.09.2020
57.	International Webinar on ‘Formulation and Implementation of Digital Strategy’	Human Capital Club of Bharati Vidyapeeth’s Institute of Management Studies and Research, Navi Mumbai.	12.09.2020
58.	International online webinar on	Center for Capacity Building Programmes for School	26.09.2020

	'Analyzing Critical Factors Affecting Learning Environment in Higher Institutions	Teachers, Tamil Nadu Teachers Education University, Chennai.	
59.	One day International Webinar on "E-Commerce and its Impact on Global Business"	IQAC, K.L.E SOCIETY'S S.NIJALINGAPPA COLLEGE RAJAJINAGAR, BENGALURU.	26.09.2020
60.	National online webinar on "Promoting Reflective Thinking in Teachers"	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	26.09.2020
61.	National online webinar on "Gender Sensitization"	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	28.09.2020
62.	One Day International E – Conference on "Challenges Before Higher Education in 21 st Century"	Azad College of Education, Satara, Maharashtra, India.	19.09.2020
63.	National online webinar on "Soft Skill in Education and Examination"	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	29.09.2020
64.	National online webinar on "Life Skills Education to Teachers and Teacher Educators"	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	30.09.2020
65.	National online webinar on 'The Miracle of Meditation'	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	01.10.2020
66.	National online webinar on 'Overview of Outcome Based Education and its Framework for an Institution How course outcomes are defined?'	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	02.10.2020
67.	One day Interdisciplinary online National Seminar on "Ideology of Mahatma"	Departments of History, Sociology and Zoology, Vaidyanath College, Parli-Vaijnath, Dist. Beed (MS).	02.10.2020
68.	One day National Webinar on the topic "Principles of Mahatma Gandhi and Social Awareness "	Saint Francis De Sales College, Nagpur, Maharashtra.	02.10.2020
69.	One day webinar entitled "Redefining Strategies and Execute Innovative Approaches for Business & HR during COVID - 19 and Post COVID"	Balaji Institute of Management Sciences, NARSAMPET, Warangal, Telangana.	03.10.2020
70.	National Webinar entitled "National Service Scheme (NSS) And Global Relevance of Mahatma Gandhi"	Atal Bihari Vajpayee Vishwavidyalaya, Bilaspur and Central Gandhi Smarak Nidhi, Rajghat, New Delhi, in collaboration with NSS Cell of Govt. Jajwalyadev Naveen Girls College, Janjgir, C.G. & Naveen Govt. College, Nawagarh , Janjgir C.G.	02.10.2020
71.	One day national webinar on National Education Policy-2020	Board of Students Development In association with IQAC, SNJB's KKHA Arts SMGL Commerce and SPHJ Science College, Chandwad Dist. Nashik, Maharashtra	05.10.2020

72.	One Day National Workshop on National Education Policy 2020-Implementation Plan	Swami Ramanand Teerth Marathwada University, Nanded, Maharashtra.	01.10.2020
73.	National Level Webinar on "Effective Utilisation of ICT Tools in Conducting Online Classes"	Academy of General Education, Manipal & IQAC, Bhandarkars' Arts & Science College, Kundapura, Karnataka.	28.09.2020
74.	National online webinar on 'Understand your Psychology! Take control of your life!!'	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai.	04.10.2020
75.	National Webinar on "Positive and Rational Thinking: Mental Health"	Department of Psychology, Kanya Mahavidyalaya, Miraj and Smt. Akkatai Ramgonda Patil Kanya Mahavidyalaya, Ichalkaranji in association with Shivaji Vidyapeeth Manasshastra Parishad	10.10.2020
76.	One day International Webinar on "E-Commerce and its Impact on Global Business"	K.L.E Society's S.Nijalingappa College, Rajajinagar, 2nd Block, Bengaluru, Karnataka.	26.09.2020
77.	One Week National online webinar on "Every Child Matters, Reaching the Unreached - Strategies, Challenges and Success Stories"	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai, Tamil Nadu and Internal Quality Assurance Cell, Crossland College, Brahmavar, Uduppi Dist. Karnataka	05.10.2020 to 11.10.2020
78.	National online webinar on 'NEP-2020 & TEACHER EDUCATION'	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai	14.10.2020
79.	National Webinar on 'Covid -19: Boost your immunity through Yoga and Naturopathy'	Research & Postgraduate Department of Commerce in association with Women cell, Pavanatma College, Idukki, Kerala.	15.10.2020
80.	National online webinar on Eco friendly Practices for Sustainability	Center for Capacity Building Programmes for School Teachers, Tamil Nadu Teachers Education University, Chennai and N.S.S. Training College, Changanacherry, Kerala	15/10/2020 to 21/10/2020
81.	One day National Webinar on "NEP 2020: Revolutionary Changes in Teacher Education"	Sri Sarvajna College of Education, Bengaluru, Karnataka, India	13.10.2020
82.	One Day National Webinar on 'National education Policy 2020: Implementation in Higher Education'	NEEV – A Social Education Initiative of IIT Alumni associated with Rudra Institute of Technology, Mawana, Meerut.	20.09.2020
83.	National Webinar on Online Tools for Higher Education and Research	Research and Postgraduate Department of Commerce, Pavanatma College, Murickassery, Idukki, Kerala in association with Claritas Academy	18.11.2020
84.	One Day Webinar on 'Institutional Quality Management (NAAC Preparation Strategy)	IQAC, H.R. College of Commerce and Economics & Smt. MMT College of Commerce and Economics, Maharashtra.	27.11.2020
85.	National Level Webinar on "Property Inheritance Laws for Women"	Department of Commerce (PG) in association with Equal Opportunity Cell, St. Claret College, Bengaluru, Karnataka, India.	30.11.2020
86.	One day NAAC approved	Maulana Azad College of Arts, Science and	29.09.2020

	Webinar on “Assessment and Accreditation process of NAAC”	Commerce, Aurangabad	
87.	National Webinar On “Intellectual Property Rights”	Association of Chemistry Teachers (ACT), North Zone In association with Department of Chemistry, Dayanand Anglo-Vedic (PG) College, Kanpur (U.P.)	19.12.2020
88.	Online International Webinar on Empowering Women to Explore Avenues Globally	Mehr Chand Mahajan DAV College for Women, Chandigarh & Maryam Ajmal Women’s College of Science and Technology, Assam.	19.12.2020 – 20.12.2020
89.	One Day Webinar on ‘The Story of the Telescope, the story of the Universe’	Contai Science Academy (CSA), Contai, Purba Medinipur, West Bengal.	28.08.2020
90.	National Level Webinar on ‘The Art of Influencing the Students’	Department of MBA, Dr. Ambedkar Institute of Technology, Bengaluru, Karnataka.	30.12.2020

Quiz Competitions Organized:

S. No	Name of the Quiz Competition	Organizing Institution	Duration
1.	COVID-19 Awareness Quiz competition	PG & Research Department of Arabic, Jamal Mohamed College, Tiruchirappalli.	21.05.2020 – 31.05.2020

Workshops Attended:

International Level:

S.No	Title of the Workshop	Organized by	Month & Year
1.	One Day International Workshop on “Teaching Practices in Islam”	Faculty Training Academy, B.S. Abdur Rahman University, Chennai, India.	March 2013.
2.	One Day International Workshop on “How to do Ph.D to an International Standard – An International Perspective”.	Department of Computer Science and Engineering, B.S. Abdur Rahman University, Chennai, India.	August 2013
3.	Advanced Professional Development Program on English Language Teaching Methodology	Embassy of the United States of America, New Delhi	June 2014
4.	Three Day Online International Workshop on “Capacity Building and Redesigning the Learning & Research Aptitudes”	Maryam Ajmal Women’s College of Science & Technology (MAWCST), Hojai in collaboration with Ajmal Law College, Hojai, Assam.	05.09.2020 to 07.09.2020
5.	International online Workshop on ‘Research Methodologies for Social Sciences &	Center for Capacity Building Programmes for School Teachers,	08.10.2020 to

Humanities'	Tamil Nadu Teachers Education University, Chennai and Govt. J. Yoganandam Chhattisgarh College, Raipur Chhattisgarh.	14.10.2020
-------------	--	------------

National Level:

S.No	Title of the Workshop	Organized by	Month & Year
1.	One Day Workshop on "Have we created God for our own purpose?"	Faculty Training Academy & School of Islamic Studies, B.S. Abdur Rahman University, Chennai.	July 2012
2.	One Day Workshop on "Modern techniques of teaching Arabic Language".	School of Islamic Studies, B.S. Abdur Rahman University, Chennai, India.	September 2012
3.	One Day Workshop on "Seerath un Nabi (Life History of Prophet Muhammad (Pbuh))"	Department of Arabic, Justice Basheer Ahmed Sayeed College for Women, Chennai, India.	October 2012
4.	One Day Workshop on "How Children Learn?"	Darul Falah Academy, Chennai.	December 2012
5.	One Day National Level Workshop on "Effective Teaching of Arabic Language and Translation skills and techniques"	PG and Research Department of Arabic, Jamal Mohamed College, Tiruchirappalli, Tamilnadu, India.	January 2014
6.	One Day workshop on 'Quality Assurance in Academic and sponsored research'	Office of Dean (Academic Research), B.S. Abdur Rahman University, Chennai, India.	March 2015
7.	Two-day workshop on 'Research Methodology & Quality Assurance'	Office of Dean (Academic Research), B.S. Abdur Rahman University, Chennai, India.	December 2016

8.	National Workshop on 'Translation Skill Development: Arabic – English (ARABLATION – 2017)'	School of Islamic Studies, B.S. Abdur Rahman Crescent University, Chennai.	February 2017
9.	Internal ISO Auditors' Training Programme	B.S. Abdur Rahman Crescent Institute of Science and Technology	Three Days (11.12.17 to 13.12.17)
10.	Author Workshop	B.S. Abdur Rahman Crescent Institute of Science and Technology	July 2019
11.	One Day National Workshop on Oratory and debate Skill Development	Tamil Peravai & School of Arabic and Islamic Studies, B.S. Abdur Rahman Crescent Institute of Science and Technology	July 2019
12.	One Day Online National Workshop on 'Documentation for Revised NAAC Assessment and Accreditation Process'	IQAC, Late Pushpadevi Patil Arts and Science College, Risod in collaboration with IQAC, Sant Gadge Baba Amravati University, Amravati.	28.07.2020
13.	National Online Workshop on 'Advanced Techniques for Teaching Arabic'	Higher Secondary Arabic Teachers Association (HSATO), Kerala in collaboration with Academy of Excellence, Calicut, Kerala.	08.08.2020
14.	One Day National Online Workshop on "Intellectual Property Rights (IPR)"	Department of Physical Education, Library, Marathi, Home Economics & IQAC, Late Pushpadevi Patil Arts and Science College, Risod, Maharashtra.	20.08.2020
15.	Two Day National Level Online Workshop on 'Insightful Rudiments of Originating Google Forms & Generating Certificates- A Horde of Approaches Adaptable for Online Academic Motives'	Department of Humanities & Sciences, Balaji Institute of Technology & Science, Narsampet, Warangal Rural, Telangana, India.	25.09.2020 & 26.09.2020
16.	One day National Level Online workshop on 'ONLINE ASSESSMENT TOOLS'	Tumkur University Teachers Educators Association, Tumkur.(TUTEA) and Council for Teacher Education Foundation (CTEFKK),	27.09.2020

		Karnataka.	
17.	One Day National Level Workshop on 'How to Plan a Research'	Research & Development Cell, G H Raison University, Amravati, Telangana.	03.10.2020
18.	Two Day Online Workshop on 'Niramay Yoga Life'	Adarsha Science, J. B. Arts & Birla Commerce Mahavidyalaya in collaboration with Late. Narayanrao Amrutrao Deshmukh Arts & Commerce College & Arts, Commerce College, Yeoda	02.10.2020 & 03.10.2020

Workshops Conducted:

S.No	Title of the Workshop	Resource Person	Organized by	Month & Year
1.	One Day National Workshop on "Modern Methodology in Teaching Arabic Grammar"	Mr. A.M. Ali Ibrahim, Asst. Professor, School of Islamic Studies, B.S. Abdur Rahman Crescent University, Chennai	Department of Arabic and Islamic Studies, Sadhakathullah Appa College, Tirunelveli.	March 2017

Online Courses Completed:

S.No	Title of the Course	Conducted by	Month & Year
1.	60 hours National Geographic Learning EL Teach English –for – Teaching Program	National Geographic Learning, World Learning, U.S. Embassy & EL Teach	Six Months (Jan '17 to July '17)
2.	Teaching Grammar Communicatively Massive Open Online Course (MOOC)	U.S. Department of State and Family Health International 360 & World Learning SIT Graduate Institute	One Month (Sep '17 to Oct '17)
3.	Duolingo Certified Educator	Social Sciences and Languages, VIT (Vellore Institute of Science and Technology), Vellore.	March 2019
4.	Integrating Critical Thinking Skills into the Exploration of Culture (MOOC)	U.S. Department of State, American English E – Teacher & World Learning	Three Months (July '19 to

			September '19)
5.	Fall 2019 Five-Week Massive Open Online Course (MOOC) "Teaching Struggling Readers Around the World"	World Learning and The Chinese University of Hong Kong	Five Weeks (Oct 7 – Nov 24, 2019)
6.	Let's Break the Chain of COVID-19 Infection	The Mohammed Bin Rashid University of Medicine and Health Sciences, Dubai, UAE.	30.03.2020
7.	Coronavirus – What you need to know	Alison Online Courses	13.04.2020
8.	NSDC Course: Learn Arabic using English	Alison Online Courses	14.04.2020 – 24.04.2020
9.	DEFEAT COVID-19 BE A CHAMPION	Gulf Medical University, Ajman, UAE.	29.04.2020
10.	COVID – 19 Awareness Programme	Aradhya International & Pune Research International Journals, Pune.	04.05.2020
11.	Mock Aptitude Test	Career Guidance and Placement Cell, Cauvery College for Women, (Autonomous), Trichy.	09.05.2020
12.	"NAAC Awareness Programme for Faculty"	Marathwada Mitra Mandal Institute of Technology (MMIT), Logaon, Pune.	08.05.2020 to 14.05.2020
13.	English for Career Development	Alison Online Courses	27.04.2020 – 12.05.2020
14.	Online Tamil Efficiency Examination	Annai Arts & Science College, Kovilacheri, Kumbakonam	08.05.2020 & 09.05.2020
15.	Online Classes on the Knowledge about Thirukkural (Thirukkural Tiran Arivom)	Kuralagam & Yazhini Pathippagam, Nagercoil.	08.05.2020 to 10.05.2020
16.	Online Tamil Skills Development Training Programme	Donbosco Arts & Science College, Kilpauk, Chennai	13.05.2020 to 20.05.2020

17.	Introduction to Time Management	Alison Online Courses	18.05.2020
18.	Online Examination on 'Tamil Literary Skills'	Dr. M.G.R. Tamizh Peravai, Dr. M.G.R. Educational and Research Institute, Chennai.	22.05.2020
19.	Two Day Online Course on "The Essence of Research Methodology"	PG Department of Commerce (SF), Jamal Mohamed College, Trichy.	16.05.2020 – 17.05.2020
20.	Two Day Online Course on 'Tamil Literature and Grammar Efficiency'	Department of Tamil, Soka Ikeda College for Women, Chennai.	26.05.2020 – 27.05.2020
21.	Online Certificate course on 'Life Values in Thirukkural'	Kuralagam & Yazhini Pathippagam, Nagercoil.	28.05.2020 to 03.06.2020
22.	Online Certificate Course on 'Literary Personalities of Ramanathapuram District'	Department of Tamil, Government Arts and Science College, Thiruvadanai, Ramnad Dist.	21.05.2020 to 05.06.2020
23.	Diploma in Educational Psychology	Alison Online Courses	19.05.2020 – 13.07.2020

Guest Lectures:

S.No	Title of the Lecture	Program	Place	Month & Year
1.	"Leadership of Prophet Muhammad (Pbuh)"	Annual Day function	Jamalia Higher Secondary School, Perambur, Chennai.	February 2017
2.	"Importance of Ramadan"	Ramadan Festival	Srimathi Sundaravalli Memorial School, Perungalathur, Chennai.	June 2018
3.	"Let's preserve the Independence"	Independence Day Celebration	Husainy High School, Ramapuram, Chennai	August 2018
4.	"Why Learn Arabic?"	Guest Lecture	VIT University, Vellore	March 2019

5.	“Relationship between Tamil and Arabic”	Inauguration of Tamil Literary Association	Crescent School, Vandalur, Chennai.	July 2019.
6.	“Let’s Plan and Succeed”	Children’s day celebration	Seethakathi Matriculation Higher Secondary School, Nethaji Nagar, Chennai	November 2019
7.	“Importance of Arabic Language for Modern Era”	World Arabic Language Day	Department of Arabic, The Quaide Milleth College for Men, Medavakkam, Chennai.	December 2019
8.	“Modern Arabic Language”	An Introduction to Subjects taught in Madrasas in Tamilnadu	Markez – Al – Islah Post Graduate Institute for Research and Multi – Skills development of Moulavies, Pondicherry	July 2020
9.	“Easy Ways to Understand Quranic Arabic”	Online Webinar	Department of Arabic, AIMAN College for Arts & Science for Women, Tiruchirappalli.	January 2021

