

Selected Bibliography


1. Matla'-e-anwar by Hadhrat Allama Mufti Mohammed Ruknuddin.
2. Tazkerah –e- Muhaddis-e- Deccan by Prof. Mohammed Abdus Sattar Khan.
3. Hayat-e-Maseeh by Allahma Munshi Mohammed Muzaffer Hussaini Sulaymani.
4. Mahboob-e-Zul Minan Fi Tazkerah Auliyah-e-Deccan by Allama Abu Turab Mohammed Abdul Jabbar Khan Soofi Malka Puri.
5. Muraqqa' –e-Anwaar by Allama Shah Mohammed Faseehuddin Nizami.
6. Shaykul Islam – Shaksiyyat, Ilmi wo adabi karname by Prof. Mohammed Abdul Hameed Akbar.
7. Tatuwwur Ilm Al Hadeeth Fi Al Hind by Dr. Khaleda Rehana

*Brief Sketch of Hadhrat Shaykh Ul Islam Imam Muhammad
Anwaarullah Farooqui (Fazeelat Jung) (Rahmatullah Alaih)*

8. Arabic Thesis, Dr. Mohammed Abdus Sattar Khan, Life and Work by myself under the supervision of Prof. Mohammed Mustafa Shareef.
9. Arabic Thesis, Allama Zaman Khan, Life & Work Thesis by Dr. Bibi Zaynab under the supervision of Prof. Dr. Mohammed Abdus Sattar Khan Naqshbandi.
10. Hayat-e-Shaheed fi Zikr-e-Zaman Khan Shaheed by the writer Syed Shah Khaleelullah Basheer owais Bukhari.
11. Shaykul Islam- Mujaddid article by Allama Mufti Syed Ziauddin Nashbandi, published in Sahafi-e-Deccan news paper dated 13-02-2015 and in Siasat daily published on 25-09-1998.
12. Shaykul Islam article by Allama Shah Mohammed Faseehuddin Nizami, published in Sahafi-e-Deccan news paper dated 13-02-2015.
13. www.dairatulmaarif.org
14. www.wikipedia.org
15. Gulistan-e-Shaykhulislam, www.ziaislamic.com

Abul Fida Islamic Research Centre Publications

Shakar Gunj, Hyderabad.


مكتبة الفيدا الإسلامية

ABUL FIDA ISLAMIC RESEARCH CENTRE

