

Curriculum Vitae

Prof. Dr. Muhammad Mukhtar Gomaa Mabrouk
The Egyptian Minister of Awqaf,
President of the Supreme Council for Islamic Affairs,
and Member of Al-Azhar Islamic Research Academy

Name: Muhammad Mukhtar Gomaa Mabrouk

Birth: He was born on February 16, 1966 in the village of Saft Rashin, Biba, Beni Suef Governorate.

First: Qualifications

- He joined Al-Azhar Al-Sharif where he studied until his graduation from the Faculty of Islamic and Arabic Studies at Al-Azhar University in Cairo with a grade of (very good) with honors in 1987. He was the first in his class.
- He obtained his Master degree in Arabic language and literature, with grade (excellent) in 1991.
- He obtained his PhD with a grade (excellent) with honor of the First class in 1994.

Second: Career

- A Teaching assistant at the Faculty of Islamic and Arabic Studies at Al-Azhar University.
- An assistant lecturer, then a lecturer, an assistant professor, and a professor at the same Faculty.
- He was appointed as vice dean of the Faculty of Islamic Studies at Al-Azhar University, then Dean of the same Faculty. He was the first elected Dean of the Faculty in its history.
- A member of the substantive office of the Grand Imam of Al-Azhar for Da'wah Affairs and Religious Information.
- A member of the Islamic Research Academy in 2014.
- The Minister of Awqaf in the cabinets headed by: Dr. Hazem El-Beblawy, Engineer/ Ibrahim Mehlib (in the first and second rounds), Engineer/ Sherif Ismail, then Dr. Mostafa Madbouly.

- President of the Supreme Council for Islamic Affairs.
- Chairman of the Union of Arab Endowments.
- A member of the Executive Council of the Conference of Ministers of Endowments and Islamic Affairs of the Islamic World.
- A member of the Egyptian Writers Union.
- A member of the Arab Writers Union.
- A member of the World Islamic Literature Association.
- A member of the scientific referee committees for the promotion of professors and assistant professors at Al-Azhar University - Literature and Criticism -.
- He was chosen as the best religious figure in Egypt for the year 2014 in a poll conducted by Youm7 website.
- He was chosen as the Ambassador for Tolerance and Peace in 2015 by the Organization for Tolerance and Peace in Kuwait.
- He was chosen as a member of the Supreme Council of the Muslim World League in 2019.

Third: Scholarly Activities

- Participating in many conferences, scholarly and training symposia inside and outside Egypt, and he headed of many of them.
- Supervising many theses and dissertations.
- Discussing many university theses at al-Azhar and other Egyptian universities.
- Supervising some scientific journals, and he was the editor-in-chief of some of them.
- Participation in the development of university curricula at the Faculty of Islamic and Arabic Studies for Boys, Al-Azhar University in Cairo and the Faculty of Shari'ah in the Sultanate of Oman.
- Contributing in the fields of written, audio and visual media inside and outside Egypt.
- He has weekly articles in prominent Egyptian newspapers.
- Delivering many religious speeches on TV in Egypt and other countries such as the religious program (*Hadith al-Rouh*).

Fourth: His Works

He wrote many books, including:

- 1- *Maqasidi* Thought of the Prophetic Sunnah
- 2- The Inevitability of *Fiqhi* Renewal
- 3- The Six *Kulliyat* (Major Objectives of Shari'ah) A Modern Vision
- 4- Awareness Building
- 5- From The Secrets of Rhetoric in the Quran
- 6- Philosophy of War, Peace and Governance
- 7- In Pursuit of Renewing the Religious Thought: Articles about Religion and Life
- 8- In the Horizon Culture.
- 9- Religion and the State
- 10- Issues on Renewal and Confrontation
- 11- In the Light of the Qur'an
- 12- In the Light of the Art of the Essay
- 13- Towards a Rational Discourse
- 14- Legality of the National State
- 15- Religious and Human Values
- 16- The Nourishment of Mind
- 17- Deconstruction of the Extremist Ideology
- 18- Tolerance of Islam
- 19- Peaceful Coexistence of Religions and the Jurisprudence of Coexistence
- 20- Linguistic Equivalence: An Applied Study in the Light of the Qur'an
- 21- The Significance of the Context and Its Impact on the Literary Text: An Applied Study in the Light of the Glorious Qur'an
- 22- Justice between the Early and Modern Scholars: A Critical Study

- 23- The Dialectics of Presence and Absence between the Ancient and Modern Writers: A Critical Study
- 24- Critical Thought in Common Proverbs in light of Modern Criticism
- 25- Critical Thought between Traditions and Modernity. Towards a Contemporary Arabic Theory in Literary Criticism
- 26- A Speech on Fasting
- 27- State Related Jurisprudence and Group Related Jurisprudence
- 28- Our Protective Identity in the Era of Globalization
- 29- *Hajj and Umrah*: Rituals and Wisdom
- 30- The Virtue of *Umrah* and the Guide for Pilgrims
- 31- Concepts to Be Corrected in the Face of Extremism
- 32- Da'wah Communication Skills in the Prophetic Sunnah
- 33- Speech of the Soul
- 34- Etiquette In Dealing with our Master, the Messenger of Allah (PBUH)
- 35- Excellence and Beauty in the Glorious Qur'an
- 36- ISIS and the Brotherhood
- 37- Builders and Destroyers
- 38- Al-Mawali Poets in the Umayyad Era: A Review and Critical Study
- 39- Apologies in Abbasid Poetry: A Review and A Critical Study
- 40- Arabic Literature in the Pre-Islamic Era
- 41- Arabic Literature in the Early Islamic Era
- 42- Arabic Literature in the Umayyad and Abbasid Eras
- 43- Arabic Literature in Andalusia
- 44- Literary Life from the Pre-Islamic Era Until the Abbasid Era: A Review and Study.
- 45- Literary Life in the Modern Era
- 46- Selections from the Literary Texts in the Modern Time

- 47- Rebellion in the Poetry of Al-Jawahiri
- 48- The Omani Poet Abu Muslim Al-Rawahi: His Life and his Poetry
- 49- Omani Poetry in the African Diaspora
- 50- Literary Criticism in the Sultanate of Oman between Reality and Aspiration
- 51- Abu Mihjen Al-Thaqafi: His Life and his Poetry
- 52- Poetry on Hostage between Abu Firas Al-Hamdani and Al-Mu'tamid Ibn Abbad.
- 53- The Science of Rhymes and the Arts of Rhyming
- 54- Accuracy and Inaccuracy of Meanings in light of Abu Hilal Al-Askari's Book "*Al-Sina'atayn*"
- 55- Ignorance and awakening
- 56- The Art of Writing and Short Sentences: "Proverbs and Tweets"
- 57- The Art of Delivering Speeches between the Past and the Present Time
- 58- Understanding the Purposes of the Sunnah. A Modern Vision
- 59- Issues and Texts in the light of the Umayyad and Abbasid Eras
- 60- The Heritage Roots of Literary Criticism
- 61- Mind and Text

Fifth: Co-authored Books

- 1- The *Fiqh* of Newly Arising Issues: Covid-19 as a Case Study
- 2- Concepts to Be Corrected in the Face of Extremism
- 3- General Maxims of Islamic Jurisprudence A Modern Vision
- 4- Islam Speaks for Itself

Sixth: Books He Supervised and Introduced

- 1- The Encyclopedia of Modern *Khutbahs* (Friday Sermons) for the Egyptian Ministry of Awqaf, issued in nine volumes

- 2- The Encyclopedia of Moral Lessons
 - 3- Protection of Churches in Islam
 - 4- Facilitation in *Hajj* (Pilgrimage)
 - 5- The Fallacies of Terrorists and Refuting Them
 - 6- Cultural Dialogue between the East and the West
 - 7- The Dangers of Atheism and ways of Confrontation
 - 8- Protection of Places of Worship
 - 9- The Blessing of Water
 - 10- One Hundred Modern *Khutbahs* (Friday Sermons) on Current Issues
 - 11- Building a National Character
 - 12- Events Speeches
 - 13- The Jurisprudence of Nation Building A Modern Vision
 - 14- Vision Series for Young People An Idea in a Book
 - 15- Vision Series for Young People Between Fact and Fiction
 - 16- Jurisprudence of the Prophet's Biography (A New Reading)
 - 17- The Concise Encyclopedia of Prophetic Hadiths (Volumes: 24 - 25 - 26 - 27).
 - 18- Encyclopedia of Islamic Fiqh (Volumes: 44 - 45 - 46 - 47).
 - 19- Explanation of "*Al-Durar Al-Saniyyah*" on the Prophet's Biography (Volumes: 3 - 4).
 - 20- Jerusalem and International Conventions
 - 21- Women on the Throne of Egypt
 - 22- Right of the Homeland
 - 23- those are the Brotherhood.
 - 24- The Spacious Yard in Explaining the *Qudsi* Hadiths
- Seventh: His Books that are translated:

- 1- *Maqasidi* Understanding of the Prophetic Sunnah (translated into fourteen languages)
- 2- The Philosophy of War, Peace and Governance (translated into six languages).
- 3- Towards Renewing the Religious Thought: Articles on Religion and Life (translated into thirteen languages).
- 4- In the Space of Culture (translated into several languages).
- 5- Religion and the State (translated into several languages).
- 6- Towards the Renewal Approach (translated into English)
- 7- State Related Jurisprudence and Group Related Jurisprudence (translated into ten languages)
- 8- Concepts That Must Be Corrected in the Prophet's Biography and Sunnah (translated into English and French)
- 9- ISIS and the Brotherhood (translated into several languages).
- 10- Critical Thought between Heritage and Modernity (translated into English)

Eighth: Books translated from his co-authored books

- 1- Concepts to Be Corrected in the Face of Extremism (translated into five languages)
- 2- Islam Speaks for Itself (translated into Portuguese)

Ninth: Books translated from the ones he supervised and introduced

- 1- The Jurisprudence of Nation Building: A Modern Vision (translated into two languages)
- 2-The Dangers of Atheism and Ways of Confrontation (translated into three languages)
- 3-Protection of Churches in Islam (translated into thirteen languages)
- 4-Facilitation in *Hajj* (Pilgrimage) (translated into two languages)

- 5-The Fallacies of Terrorists and Refuting Them (translated into two languages).
- 6-The Blessing of Water: Towards a Rational Consumption of Water (translated into two languages)
- 7-Cultural Dialogue between East and West (translated into English)
- 8-Modern Khutbah (Friday Sermons) (translated into fifteen languages)
- 9-Interfaith Dialogue (translated into two languages)
- 10-Women on the Throne of Egypt (Translated into two languages)

Tenth: His Excellency Prof. Dr. Muhammad Mukhtar Gomaa has supervised a number of magazines and publications concerned with the Islamic culture and the culture of children, including

- 1- *Minbar Al-Islam*, Magazine
- 2- *Al-Firdaws* Magazine (A Magazine for all children)
- 3- Visions Series, issued in Arabic (32 books, including: State Related Jurisprudence and Group Related Jurisprudence, Cultural Dialogue between the East and the West, Concepts That Must Be Corrected in the Prophet's Biography and Sunnah, The Protection of Places of Worship, The Six *Kulliyat* (Major Objectives of Shari'ah), The Fallacies of Terrorists and Refuting Them, The Blessing of Water, Building a National Character, The Dangers of Atheism and ways of Confrontation, Awareness Building, The Jurisprudence of Bu States, In the Light of the Art of the Essay, Islam Speaks for Itself, Etiquette in Dealing with our Master, the Messenger of Allah (PBUH), The Fiqh of Newly Arising Issues: Covid-19 as a Case Study, Our Protective Identity in the Era of Globalization, Concepts to Be Corrected in the Face of Extremism, General Maxims of Islamic Jurisprudence, The Danger of Takfir and Issuing Fatwas without Knowledge, Excellence and Beauty in the Glorious Qur'an, Communication Skills in the Prophetic Sunnah, The Art of Writing and Short Sentences: "Proverbs and Tweets", High Morals, The Philosophy of War, Peace and Governance, Understanding the Purposes of the Sunnah: A Modern Vision, Those are the Brotherhood, Women on the Throne of Egypt, The Rights of the Homeland, The Protection of Churches in Islam, Issues on Religion and Life: A Modern Vision, Interfaith and Intercultural Dialogue, Mind and Text.

- 4- The translated books of Vision Series, including:
- A. The Jurisprudence of Nation Building: A Modern Vision (two languages)
 - B. Concepts That Must Be Corrected in the Prophet's Biography (two languages)
 - C. State Related Jurisprudence and Group Related Jurisprudence (six languages)
 - D. The Protection of Churches in Islam (four languages)
 - E. The Philosophy of Peace, War and Governance (five languages)
 - F. *Maqasidi* Understanding of the Sunnah (three languages)
 - G. Concepts to Be Corrected in the Face of Extremism (five languages)
 - H. Understanding the Purposes of the Sunnah: a Modern Vision (German)
- 5- Vision Series for young people, including:
- A- An idea in a Book
 - B - Between Fact and fiction

Eleventh: Scientific theses and dissertations that he supervised or discussed

#	Degree	Title	Researcher Name	University	Defending Date	Role
1.	PhD	"Communicative Activities of Religious Institutions and Their Role in Forming the Egyptian Audience's Attitudes towards Consolidating Citizenship Values - A Comparative and Applied Study"	Sameh Ahmad Muhammad Ghazi	Faculty of Information - Al-Azhar	April 10, 2021	Discussant
2.	PhD	"The Responsibilities and Powers of the President of the Republic under the 2014 Constitution" A Comparative Study of Islamic Jurisprudence, "Banha Faculty of Law"	Muhammad Al-Shahhat Ibrahim Mansour	Banha University	April, 2019	President and Discussant
3.	PhD	"The Proposed Strategy for Activating Moderate Religious Discourse in the	Maha Medhat Hussein	Nasser Academy for Military	Feb., 2019	President and Discussant

		Visual Media and its Impact on National Security” at Nasser Military Academy		Sciences		
4.	PhD	“Deviations in the Poetic text between the Early and Modern Poets: A Study in Patterns, Connotations and Implications” the Faculty of Islamic and Arabic Studies for Boys in Cairo	Mahmoud Abu Samra Abdel Salam	Al-Azhar	Feb. 27, 2019	President and Discussant
5.	PhD	Intertextuality in Arabic Literary Criticism: An Applied Study to the Works of Arab Critics in the Modern Time” The Faculty of Islamic and Arabic Studies for Boys in Cairo	Mohamed Mahmoud Ibrahim Hefny	Al-Azhar Assiut Branch of Al-Azhar University	April 18, 2018	President and Discussant
6.	PhD	“The Art of the Short Story in the Journal of “The Story” since its Beginning until the end of the Twentieth Century: A Technical and Thematic Study” The Faculty of Arabic Language in Assiut	Mustafa Abdel-Sabour Muhammad Muhammad	Al-Azhar Assiut Branch of Al-Azhar University	April 9, 2017	Discussant
7.	PhD	“Literary and Critical Trends in “Al-Hilal” Magazine from 1993 to 2002, An Analytical and Critical Study” Faculty of Arabic Language, Al-Azhar University, Zagazig Branch	Jalal Muhammad Mahmoud Ghanem	Al-Azhar Zagazig Branch	Feb. 18, 2017	President and Discussant
8.	PhD	“The Educational Efforts of Official Organizations towards Muslim Minorities in Europe: An Evaluation Study in light of Their Objectives”	Muhammad Othman Mahmoud Khalaf	Tanta	May 9, 2016	President and Discussant
9.	PhD	"The Literary Image of Modern Critics in Egypt: A Review and Study” Faculty	Ibrahim Ahmed Abdel	Al-Azhar	May, 2013	President and Discussant

		of Islamic and Arabic Studies for Boys in Cairo	Tawwaab			
10.	PhD	"National and Social Poetry for the Poets of the Apollo Society: A Thematic and Artistic Study" Faculty of Islamic and Arabic Studies for Boys in Cairo	Wael Bakri Hassan	Al-Azhar	2011	Supervisor and Discussant
11.	PhD	"Modern Egyptian Poetry from the 1919 Revolution until 2007 between Conservatism and Renewing Modernist Trends" Faculty of Islamic and Arabic Studies for Boys in Cairo	Ali Allah Rabee Muhammad Ahmad	Al-Azhar	April 19, 2011	Supervisor
12.	PhD	"The Sufi Aspect in the Collections of Muhammad Iqbal, the Pakistani poet, Based on Translations of His Poetry into Arabic" Faculty of Islamic and Arabic Studies for Boys in Cairo	Thanaa Allah	Al-Azhar	May, 17, 2005	Discussant
13.	M.A.	Studying the Fellowship of the National Defense College	Yousry Mahmoud Shafiq Azzam	Nasser Higher Military Academy	March 21, 2021	President and Discussant
14.	M.A.	"Birth Control in the Light of Contemporary Jurisprudence and Da'wah Discourse"	Al-Saeed Ahmad Muhammad Ali	Higher Institute for Islamic Studies	March 6, 2021	Discussant
15.	M.A.	"Means of Social Upbringing and Environmental Conditions Associated with Intellectual Extremism for University Youth: A Comparative Study between Al-Azhar and Ain Shams Universities	Sayyid Hassan Muhammad Ali	Institute of Environmental Studies and Research at Ain Shams University	Feb., 27, 2021	President and Discussant
16.	M.A.	"The Social Role of the Ministry of Awqaf" Faculty of Arabic Language for Boys in Cairo	Muhammad Mahmoud	Al-Azhar	August 9, 2020	Discussant
17.	M.A.	"English Translations of	Anwar		August,	President

		Rhetorical Structures and Their Semantic Dimensions in <i>Surat Yusuf</i> Faculty of Arts, Damanhour University	Ahmad Pasha	Damanhour	2019	and Discussant
18.	M.A.	"Renewal of Religious Thought in Islam: Muhammad Iqbal as A Case Study" The Institute of Asian Studies and Research at Zagazig University	Wajdi Abdel Qader Muhammad	Zagazig Institute of Asian Studies	April, 2018	President and Discussant
19.	M.A.	"Foreseeing the Future and its Impact on the Future of Da'wah" The Higher Institute of Islamic Studies	Abdul Latif Sayyid Hassanein	Higher Institute for Islamic Studies	Dec.16, 2017	President and Discussant
20.	M.A.	"The Educational Role of Religious Institutions in Confronting Sectarianism in Egypt" Faculty of Education, Al-Azhar University, Cairo	Muhammad Zaki Mahfouz Ali Mahfouz	Al-Azhar	June 10, 2017	President and Discussant
21.	M.A.	"Transaction Which are Disputed Based on Rate of Hadith" Faculty of Dar Al-Uloom, Fayoum University	Amr Khamis Fouad	Fayoum	March 15, 2017	President and Discussant
22.	M.A.	"Intertextuality and Its Impact in Waheed Al-Dahshan's Poetry: An Analytical and Textual Study" Faculty of Islamic and Arabic Studies for Boys in Cairo	Muhammad Ahmad Abdel Rahman Suleiman	Al-Azhar	June 28, 2015	Supervisor and Discussant
23.	M.A.	"The Approach of Imam Al-Dar Qutni (d. 385 AH) in Judging Hadiths as Authentic or Good" Faculty of Dar Al-Uloom	Ahmad Muhammad Muhammad Hussein	Fayoum	April 7, 2015	President and Discussant
24.	M.A.	"Muhammad Mustafa Hadara and His Critical Efforts" Faculty of Islamic and Arabic Studies for Boys in Cairo	Mahmoud Abu Samra Abdel Salam	Al-Azhar	Nov. 20, 2013	Supervisor and Discussant
25.	M.A.	"Abdulaziz Hammouda and His Efforts in Arabic Literary Criticism" Faculty of Islamic	Su'oudi Ibrahim Awad Saleh	Al-Azhar	Jan. 23, 2013	Supervisor and Discussant

		and Arabic Studies for Boys in Cairo				
26.	M.A.	"Ahmad Heikal as A Writer and Critic" Faculty of Islamic and Arabic Studies for Boys in Cairo	Muhammad Mahmoud Ibrahim Hefny	Al-Azhar	August, 2012	Supervisor and Discussant
27.	M.A.	"Social Attitude in Women's Poetry in Egypt at the Beginning of the Modern Era until 1952 A.D: A Study and Evaluation" Faculty of Islamic and Arabic Studies for Boys in Cairo	Ibrahim Ahmad Abdel Tawwab	Al-Azhar	June 28, 2007	Supervisor and Discussant
28.	M.A.	"Ibrahim Ali Abu al-Khashab as Man of Letters" Faculty of Islamic and Arabic Studies for Boys in Cairo	Walid Abdullah Othman	Al-Azhar	April 30, 2006	Discussant
29.	M.A.	"The Islamic Aspect of Ahmad Al-Kashif's Poetry: an Analytical and Artistic Study" Faculty of Islamic and Arabic Studies for Boys in Cairo	Wael Bakri Saad	Al-Azhar	July 30, 2005	Discussant
30.	PhD	"Poetic Creativity in Muhammad Al-Ma'sarani: Vision Spaces, Building Elements and Formation Mechanisms" Faculty of Islamic and Arabic Studies for Boys in Cairo	Muhammad Ali Gad Al-Rabb	Al-Azhar	Still under supervision	Supervisor
31.	M.A.	"The Provisions of the National State and the Pillars of Its Stability in Islamic Jurisprudence" the Higher Institute of Islamic Studies	Abdel Halim Muhammad Abdel Halim Suleiman	Higher Institute of Islamic Studies	Still under supervision	Supervisor

Besides, there are dozens of researches that he refereed as a member of the Permanent Scientific Committee for the Promotion of Professors and Assistant Professors at Al-Azhar University.

Twelfth: Heading International Conferences

#	Conference Title	Location	Date
1.	The 31 st International Conference of the Supreme Council for Islamic Affairs under the title: "Interfaith and Intercultural Dialogue"	Cairo	March 13, 2021
2.	The 30 th International Conference of the Supreme Council for Islamic Affairs, under the title "Jurisprudence of State-Building: A Modern Jurisprudential Vision"	Cairo	Sep. 15, 2019
3.	The 29 th International Conference of the Supreme Council for Islamic Affairs, under the title "Building of the National Character and its Impact on the Progress of Nations and Keeping their Identities"	Cairo	Jan. 19, 2019
4.	The 28 th International Conference of the Supreme Council for Islamic Affairs, under the title "The Making of Terrorism and Its Dangers and the Inevitability of Confrontation and Its Mechanisms"	Cairo	Feb. 26-27, 2018
5.	The 27 th Seventh International Conference of the Supreme Council for Islamic Affairs, under the title "The Role of Leaders and Decision Makers in Spreading the Culture of Peace and Countering Terrorism and Challenges"	Cairo	March 11, 2017
6.	The 26 th International Conference of the Supreme Council for Islamic Affairs under the title "The Role of Religious Institutions in the Arab and Islamic Worlds in Facing Challenges: Reality and Aspiration - Self-Criticism and Objective Vision" .	Aswan	May 14-15, 2016
7.	The 25 th International Conference of the Supreme Council for Islamic Affairs under the title "The Vision of Imams and Preachers for the Renewal of Religious Discourse and the Deconstruction of the Extremist Thought ."	Luxor	Nov. 14-15, 2015
8.	The 24 th International Conference of the Supreme Council for Islamic Affairs under the title "The Greatness of Islam and the Mistakes of Some of Its Followers: The Path of Correction.	Cairo	Feb. 28, 2015 - March 1, 2015

Thirteenth: Participation in international conferences and international lectures outside the Arab Republic of Egypt

#	Conference Title	Location	Date
---	------------------	----------	------

1.	The virtual conference held by the Religious Administration of All Muslims of Russia via video conference, with an important speech on “the Etiquette of Facing Adversity, Calamities and Pandemics.	Russia	Dec 10. 2020 AD
2.	The Seventh Forum for Promoting Peace in Muslim Societies, which was held under the title: “Human Values After Corona: Reviving Virtue in Times of Crisis”, in United Arab Emirates, via video conference.	UAE	Dec 7, 2020
3.	Conference "Islam and Renewal (between origin and age)	The Sudan	October 24, 2020
4.	The Virtual Conference of the World Council of Muslim Communities under the title: “Philosophy of Peace in Islam”	UAE	August 29, 2020
5.	The Virtual Forum "The Role of Religious Leaders in Facing Crises" (ISESCO)	Morocco	July 21, 2020
6.	The conference on “Emergency Jurisprudence: Parameters for Post-COVID-19 Pandemic”	UAE	July 18-19, 2020
7.	The conference on Eradicating Extremism and Immunizing the Youth, 2020 in Geneva, organized by the Muslim World League, in the presence of the Secretary-General of the League.	Swiss	Feb 18, 2020
8.	The Proceedings of the twelfth session of the Executive Council of the Conference of Ministers of Endowments and Islamic Affairs in the Islamic World.	Jordan	Dec 12, 2019
9.	Conference of the Forum for Promoting Peace in Muslim Societies, under the title: "The Role of Religions in Promoting Tolerance: From Possibility to Necessity”.	UAE	Dec 10, 2019
10.	Conference on Islam and Dialogue of Cultures in Moscow.	Russia	Sept 24, 2019
11.	Conference on the 25th Anniversary of the Founding of the All-Muslim Religious Administration of Russia.	Russia	Sept. 23, 2019
12.	Conference on the “Rights of Religious Minorities in the Islamic Lands of Morocco”.	Morocco	June 16, 2019
13.	Forum for Promoting Peace in Muslim Societies, under the title: "Alliance of Virtues An Opportunity for Global Peace”.	UAE	Dec. 7, 2018
14.	Meeting of the Executive Council of the Conference of Ministers of Endowments and Islamic Affairs in the Islamic World.	Saudi Arabia	May 13, 2018
15.	Forum for Promoting Peace in Muslim Societies, under the title: " World Peace and Fear of Islam: Countering the Spread of Extremism”.	UAE	Dec. 11, 2017

16.	Islamic Economics Jurisprudence Forum in Dubai.	UAE	April 24, 2017
17.	Muslim World League Conference	Saudi Arabia	Mach 20, 2017
18.	Forum of Promoting Peace in Muslim Societies.	UAE	Dec 19, 2016
19.	A lecture delivered in the presence of His Majesty King Hamad bin Isa Al Khalifa, under the title: "The State of Citizenship, the Jurisprudence of Tolerance and Peaceful Coexistence".	Bahrain	June 26, 2016
20.	The International Conference of the Egyptian University in Kazakhstan, under the title: "Institutions of Islamic Educational and their Role in Evaluating Intellectual Deviation".	Kazakhstan	June 2, 2016
21.	Conference: "Terrorism and Religious Sectarian in Africa".	The Sudan	March 12, 2016
22.	"The First Arab Pen Forum" at the Emirates, Center for Strategic Studies and Research.	UAE	Jan. 17, 2016
23.	An important lecture on: "Mechanisms of Dismantling Extremist Thought, and the Mechanisms Necessary for its Deconstruction", at the Center for Strategic Studies and Research.	UAE	Sept. 2, 2015
24.	Forum of Promoting Peace in Muslim Societies.	UAE	April 27, 2015
25.	Conference: "Women's Role in Charitable Work".	Kuwait	Dec. 17, 2014
26.	The Meeting of the Minister of Awqaf with the teaching staff of and students of the Egyptian University of Islamic Culture in Kazakhstan.	Kazakhstan	Nov. 26, 2014
27.	Speech by the Heads of Hajj Delegations, Muslim World League.	Saudi Arabia	October 5, 2014
28.	Lecture: "Peaceful Coexistence of Religions and the Jurisprudence of Coexistence", Center for Strategic Studies and Research.	UAE	June 15, 2014
29.	Conference of "Civilizations in the Service of Humanity."	Bahrain	May 5, 2014
30.	Opening of the "Hajj Exhibition" at the Arab World Institute in Paris.	France	April 24, 2014
31.	The International Conference on the Biography of the Prophet (Second Session).	Mauritania	2012

This is besides teaching for seven years at the College of Education in the Sultanate of Oman.

Fourteenth: Participation in international conferences and scientific symposia inside Egypt

#	Conference Title	Location	Date
---	------------------	----------	------

1.	An international lecture in the educational program of the Arab Parliament.	Cairo	April 5, 2021
2.	Conference of Arab Youth Ministers.	Arab League, Cairo	Jan. 4, 2020
3.	Conference of the Faculty of Mass Communication, under the title: "Rational Media and Building Awareness".	Modern University in Cairo	Dec 23, 2019
4.	The Fifth Conference of the Officials of the Holy Qur'an Radio Stations, affiliated with the Islamic Broadcasting Union, organized by the National Media Authority, under the title: "The Role of the Holy Qur'an Radio Stations in Unifying Concepts, Bringing Together Schools of Jurisprudence and Responding to Misconceptions."	Cairo	October 24, 2019
5.	Celebration of the Supreme Constitutional Court Golden Jubilee.	Cairo	October 19, 2019
6.	The Egyptian Dar Al-Ifta Conference, under the title: " Managing Juristic Differences: A Civilizational Approach." (Deputy for the Prime Minister)	Cairo	Oct. 15, 2019
7.	Saint Catherine's Forum for Tolerance of Religions, under the slogan: (Here we pray together).	Southern Sinai	October 10-12, 2019
8.	The International Conference of the Association of Islamic Universities under the title: "The Role of Universities in Community Service and the Consolidation of Values."	Alexandria	Sept. 13, 2020
9.	The Sixth Scientific Conference of the National Authority for Quality Assurance and Accreditation of Education "NAQAEE".	Cairo	June 12, 2019
10.	The Ninth International Conference, under the title: "Interdisciplinary Studies in Arabic and Islamic Sciences in the light of Technological and Cognitive Acceleration."	Faculty of Dar al-Ulum. Minya University	March 24, 2019
11.	The annual conference, under the title: "Soft Power and Future Industry."	Faculty of Arts, Ain Shams University	March 23, 2019
12.	Al-Azhar Conference "Islam and the West." (Deputy for the Prime Minister)	Cairo	October 22, 2018
13.	Saint Catherine's Forum for World Peace, under the slogan: (Here we pray together).	Southern Sinai	October 18-19, 2018
14.	The Egyptian Dar Al Ifta Conference, under the title: " Fatwa Renewal: Theory and Application".	Cairo	Oct. 16, 2018

	(Deputy for the Prime Minister)		
15.	The International Conference of the State Council, under the title: "Voting in elections between right and duty."	Cairo	Oct. 8, 2018
16.	The International Conference of the Association of Islamic Universities, under the title: "The World Need to Activate the Role of Islamic Economy and Finance" in cooperation with Alexandria University.	Alexandria University	April 25-27, 2018
17.	The Fifth International Conference of the National Authority for Quality Assurance of Education.	Cairo	April 22, 2018
18.	The International Conference of the Supreme Council of Culture, under the title: "Community Management in the Face of Terrorism."	Cairo	Feb. 24, 2018
19.	Conference on "The Role of Holy Quran Stations in Confronting Extremism and Extremism."	Cairo	Jan. 28, 2018
20.	Al-Azhar conference in support of Jerusalem.	Cairo	Jan. 17, 2018
21.	Al-Azhar Conference, under the title: (Extremism and its Negative Impact on the Future of the Arab Cultural Heritage).	Cairo	Dec. 4, 2017
22.	The Eighth International Conference, under the title: "The Fixed and the Changing in Arab and Islamic Sciences."	College of Dar Al Uloom Minya University	Oct. 10, 2017
23.	Religious tourism conference, under the title: "Sinai, the Capital of Religious Tourism."	Southern of Sinai	Sept. 28-29, 2017
24.	International Conference entitled: "African Studies in 70 Years."	Institute of African Research and Studies in Cairo	May 23, 2017
25.	A Symposium at the Faculty of Arts entitled: The Role of "Universities in Combating Terrorism and Extremism."	Faculty of Arts, Ain Shams University	April 20, 2017
26.	International Conference: "Religious Discourse Renewal Issues", Center for Renewal of Religious Discourse.	Fayoum University	March 15, 2017
27.	The first conference for secondary school students, under the auspices of Major General/ Mohamed Kamal El-Dali, Governor of Giza.	Giza	March 4, 2017
28.	Al-Azhar Conference, under the title: "Freedom and Citizenship: Diversity and Integration.	Cairo	Feb. 28, 2017
29.	Conference: "Fayoum Rising up against Extremism on the Road to Development."	Fayoum	Jan. 15, 2017

30.	Conference of the Arab Union for Administrative Judiciary, under the title: "The Authorities of the Administrative Judiciary in Resolving Election Disputes".	Cairo	Jan. 8, 2017
31.	The Egyptian Dar Al-Ifta Conference, under the title: " Qualifying and Educating Religious Leadership in the Issuance of Fatawa in Mosque Communities of Muslim Minority Countries." (Deputy for the Prime Minister)	Cairo	Oct. 1, 2016
32.	The Fourth International Scientific Conference under the title: "Orientalists and the Arab and Islamic Heritage."	Faculty of rabic Language, Azhar University, Zaqaziq Branch	April 7, 2015
33.	Conference: "Archaeological Heritage in the Arab World: Challenges and Solutions", the League of Arab States.	Fayoum University	April 3, 2016
34.	Conference "Moderation of Thought in Islamic Studies."	Faculty of Dar al-Ulum, Minya University	March 20, 2016
35.	Conference of Al-Azhar University, Assiut Branch, under the title: "The Correct Understanding of the Islamic Heritage and its Impact on the Treatment of Intellectual Deviation."	Assiut University	Feb 21-23, 2016
36.	The First Conference on "Illegal Immigration."	Ministry of Youth in Cairo	Sept. 7, 2014

This is besides dozens of meetings, lectures and seminars in Egyptian universities, research centers, major media institutions, and conferences in which His Excellency delegated others to deliver his speech on his behalf..

Updated on 05/26-2021AD

And we ask God for payment, acceptance and success,,,