

CURRICULUM-VITAE

OF

DR. MOHAMMAD ABU YUSUF

Mobile: +880-1715-888547

: +880-1680-095787

Mail: *dr_abuyusuf@yahoo.com*

SCHOLASTIC RECORDS	1. Degree Subject Department Institute Year of Passing	: PhD : Abdullah Ibn Al-Mubarak ®: His Contribution Towards Ulumul Hadith and Arabic Poetry : Arabic Language And Literature : University of Dhaka. : 2009.
	2. Degree Subject Institute Year of Passing Result	: Master of Arts. : Arabic Language and Literature : National University, Bangladesh. : 1995. : First Class First.
	3. Degree Subject Institute Year of Passing Result	: Master of Arts (Preliminary). : Arabic Language and Literature. : National University, Bangladesh. : 1994. : First Class Third.
	4. Degree Course Duration Institute Year of Passing Result	: Certificate of Proficiency in Arabic Language. : 6 semesters : King Saud University, Riyadh. KSA. : 1993. : Excellent.

SCHOLASTIC RECORDS	5. Degree Institute Year of Passing Result	: Certificate Course on Islamic Shariah : King Saud University, Riyadh. KSA : 1993 : Excellent
	6. Degree Institute Year of Passing Result	: Arabic Calligraphy : King Saud University, Riyadh. KSA : 1993 : Excellent
	7. Degree Institute Year of Passing Result	: Bachelor Of Arts (BA) : University of Dhaka : 1990 : Second Class
	8. Degree Board Year of Passing Result	: Kamil (In Fiqh) : Bangladesh Madrasah Education Board : 1990 : First Class
	9. Degree Institute Year of Passing Result	: Dawra- E – Hadith : Al- Jamiatul Qurania Al-Arabia, Lalbag, Dhaka : 1985 : First Class Third
	10. Degree Board Year of passing Result	: Fazil (Equivalent to HSC) : Bangladesh Madrasah Education Board : 1986 : First Division
11. Degree Board Year of passing Result	: Alim (Equivalent to SSC) : Bangladesh Madrasah Education Board : 1984 : First Division	

COMPUTER LITERACY	(1) MS-Word (2) Internet
--------------------------	-----------------------------

LANGUAGE PROFICIENCY	<u>Language</u>	<u>Writing</u>	<u>Reading</u>	<u>Speaking</u>	<u>Understanding</u>
	Bengali	Excellent	Excellent	Excellent	Excellent
	Arabic	Excellent	Excellent	Excellent	Excellent
	English	Very Good	Very Good	Good	Good
	Urdu	Excellent	Excellent	Excellent	Excellent
	Percy	Good	Excellent	Good	Good

**MAILING
ADDRESS**

Vice- Principal
Tamirul Millat Kamil Madrasah
Mirhagirbag, Gendaria, Jatrabari, Dhaka-1204, Bangladesh

**PERMANENT
ADDRESS**

Vill. : 416, Mahmud Pur
P.O : Netrakona
P.S. : Netrakona
Dist. : Netrakona-2400
Bangladesh

**PERSONAL
INFORMATION**

Father's Name : Late Md. Mofizuddin.
Mother's Name : Late Abida Aktar.
Date of Birth : 12 March, 1968.
Country of Birth : Bangladesh.
Sex : Male.
Religion : Islam.
Marital Status : Married.
Nationality : Bangladeshi (By Birth).
Blood Group : B + ve.

**TEACHING
EXPERIENCE**

- (1) As a Lecturer in Arabic language,
Tamirul Millat Kamil Madrasah, Dhaka from 1989 to 1994
- (2) As an Assistant Professor in Hadith
Tamirul Millat Kamil Madrasah, Dhaka from 1994 to 2000
- (3) As the Vice- Principal
Tamirul Millat Kamil Madrasah, Dhaka working since 2000
- (4) Previously served as a Lecturer in the course of Arabic Language
Proficiency, Bangladesh Open University
- (5) As a Part Time Teacher
Asian University, Bangladesh (2006-2007)
- (6) Coordinator for CALP Programme
Under Bangladesh Open University

**OTHER
QUALIFICATIONS**

- (1) As a Member of the Editorial Body, Arabic & Bangla Dictionary Islamic Foundation, Bangladesh.
- (2) As the Chief Editor, Madrasah Magazine.
- (3) Head Examiner: Bangladesh Madrasah Education Board and Non-Government Teachers' Registration & Certification Authority (*NTRCA*)
- (4) As a Khatib
Serving from till now.
Sutrtapur Jam-E- Masjid, Dhaka.
- (6) As a Member of Curriculum Committee
Islamic University, Madrasah wing in 2007
- (7) As a Specialist in National Curriculum and Text Book Board,
Madrasah Wing.

PUBLICATIONS

Name Of Text Books	For Class	Prescribed/ Published By
1. Sachitra Arbi Path (Pictorial Arabic Lesson) Total Pages:32	Six	National Curriculum and Text Book Board, Bangladesh
2. Maddhomic Arbi (Secondary Arabic) Total Pages:288	Class IX, X	National Curriculum and Text Book Board, Bangladesh
3. Al- Adab Al- Arabi (Higher Secondary Arabic First Paper) Total Pages: 252	Class XI, XII	National Curriculum and Text Book Board, Bangladesh
4. Al- Adab Al- Arabi (Higher Secondary Arabic Second Paper) Total Pages: 408	Class XI, XII	National Curriculum and Text Book Board, Bangladesh
5. Al-Durus-al- Arabia Total Pages:37	Class One Primary	Bangladesh Madrasah Education Board
6. Al-Durus-al- Arabia Total Pages: 37	Class Two Primary	Bangladesh Madrasah Education Board
7. Al-Durus-al- Arabia Total Pages: 48	Class Three Primary	Bangladesh Madrasah Education Board
8. Al-Durus-al- Arabia Total Pages: 68	Class Four Primary	Bangladesh Madrasah Education Board
9. Al-Durus-al- Arabia Total Pages: 68	Class Five Primary	Bangladesh Madrasah Education Board
10. Al-Durus-al- Arabia Total Pages: 95	Class Six	Bangladesh Madrasah Education Board
11. Al-Durus-al- Arabia Total Pages: 110	Class Seven	Bangladesh Madrasah Education Board
12. Al-Durus-al- Arabia Total Pages:152	Class Eight	Bangladesh Madrasah Education Board
13. Al- Muntakhabul Arabia Total Pages: 300	Dakhil (SSC)	Bangladesh Madrasah Education Board
14. Al- Muntakhabul Arabia Total Pages: 287	Alim(HSC)	Bangladesh Madrasah Education Board
15. Kitab- al- Insha Total Pages: 50	Class VI - VIII	Bangladesh Madrasah Education Board
16. Masael –al- Udhiueha- wa –Tarikuha Total Pages: 65		Islamic Literature

	17. An Article: “The Importance of Arabic Language and Literature in the Field of Globalization.”		The Islamic Foundation Potrika October- December2004
	18. Method of Teaching	Tamirul Millat Kamil Madrasah Magagine 2004	
	19. Significance on Arabic Language and its impact on social life.	Tamirul Millat Kamil Madrasah Magagine 2004	

TRANSLATION AND ANNOTATIONS	1. Anwar- al- Quran wa al- Tajbid Li –al-Atfal From Surat Al – Fil to Surat An – Nas Total Pages: 72	Class VI	Bangladesh Madrasah Education Board
	2. Anwar- al- Quran wa al- Tajbid Li-al- Atfal From Surat Ad– Duha to Surat Al – Humaja, Pages: 88	Class VII	Bangladesh Madrasah Education Board
	3. Anwar- al- Quran wa al- Tajbid Li- al-Atfal From Surat An – Naba to Surat Al – Lail, Pages:72	Class VIII	Bangladesh Madrasah Education Board
	4. Anwar- al- Quran From Surat Al – Fatiha to Surat Al – Baqarah, Pages: 392	Class IX	Bangladesh Madrasah Education Board
	5. Anwar- al- Quran, Surat al Imran, Pages: 284	Class X	Bangladesh Madrasah Education Board
	6. Sharh Meshkat Al- Masabih, Kitab Al-Adab (from Bab – As- Salam to Bab Al – Mutaharrah wa- al- Asabiga), Pages: 292	Class IX	Bangladesh Madrasah Education Board
	7. Sharh Meshkat Al- Masabih, Kitab Al-Adab (from Bab – Al- Birr wa as- Saleh to the end of Kitab al- Adab,Pages: 286	Class X	Bangladesh Madrasah Education Board
	8. Al- Muntakhabul Arabi Pages: 250	Class IX-X	Bangladesh Madrasah Education Board
	9. Rawaul Bayan Pages: 152	According to the Syllabus of Fazil (BA)	Islamic University, Kushtia
	10. Tafsir-E- Jalalain (Collaborated) Pages: 714	According to the Syllabus of Fazil (BA)	Islamic University, Kushtia

PARTICIPATION IN DIFFERENT COURSES AND PROGRAMMES	<ol style="list-style-type: none"> 1. <i>'Education Administration & Management'</i> Organized by National Academy for Educational Management (NAEM), Ministry of Education. Duration: From 28 October to 15 November, 2001 and From 01 January to 13 January, 2005. Obtained Grade – A+ 2. A Programme on <i>'How to Develop Primary Education'</i> Organized by the government of Bangladesh 3. A Course on <i>'Acting and Drama'</i> held in King Saud University, Riyadh. 4. A Certificate Course of Participation on Sub-Regional Quranic Meeting of the Heads of Quran Memorization Institutes of teachers of the holy Quran. Organized by ISESCO under National Commission for UNESCO. 5. Participation in many Tours and Excursions in home and abroad 6. Participation in Umrah as the Royal Guest of Khademul Haramain Ash-Sharifain in 2016. : 7. International Green Conference 2016 on GREEN BANKING FOR GREEN INDUSTRY & GREEN ENERGY 8. Participation in an International Workshop and Conference on <i>"Role of Higher education in inter-Cultural Dialogue and strengthening of World Peace"</i> on 26-November to 1st December, 2015 at Centre for West Asian Studies, Jamea Millia Islamia in New Delhi-110025, India. 9. Certificate Training Course on <i>Computer Basics & Office Productivity</i> organized at The Bangladesh- Korea ICT Training Centre for Education (BKITCE), BANBEIS, Ministry of Education.
--	--

PRESENTATION OF SCHOLARLY SPEECHES	<ol style="list-style-type: none"> 1. At Bangladesh Madrasah Education Board 2. At National Curriculum and Text Book Board, Bangladesh 3. At Madrasah Teachers Training Institution.
---	---

Exploration and Visiting	<ol style="list-style-type: none"> 1. Singapore 2. Malaysia 3. Saudi Arabia 4. India 5. England 6. Scotland 7. United Arab Emirates 8. Australia
-------------------------------------	--

I am undersigned, hereby declare that I will be responsible for any wrong information provided here.

.....
Dr. Mohammad Abu Yusuf
Date :.....