

(Dr.) Nishat Manzar
 Professor
 Department of History & Culture
 Jamia Millia Islamia, N. Delhi-25

Educational Qualifications:

1. B.A. Honours History; M.A.; M.Phil. (A.M.U. Aligarh)
2. Ph.D. (University of Delhi)

Specialization: Medieval Indian History

Teaching experience: 25 years

Papers presented in National and International Seminars-

1. *Struggle for Survival: Emergence of Independant and Semi-Independant Principalities in Pre-Mughal India*, Indian History Congress, Mysore, December, 1993.
2. *Relations of the Sultans of Delhi with Aristocracy during the Pre-Mughal Period*, in a National Convention organized by the Indian Association of Muslim Social Scientists, Hyderabad, 13-15 October, 1995.
3. *The Zamindars of Etawah Region: c. 1390-1450*, Indian History Congress, Calcutta, December, 1995.
4. *Balance of Power in Western-Central India: A Comparative Study of Malwa and Mewar*, Indian History Congress, Madras, 1996.
5. *Marginals in revolt: Rebellion of Turkbacchas of Eastern Punjab: c. 1400-1433*, Indian History Congress, Banglore, 1997.
6. *Tabaqat-i Alamgiri by Mohammad Sadiq Khan- An Unpublished Manuscript in the National Museum, Delhi*, presented in a National Seminar on 'Persian Historiography during the Second Half of the Seventeenth and First Half of the Eighteenth Century', Dept. of History & Culture, JMI, October, 2000.
7. *Aspects of Revenue Administration in Gujarat under the Mughals: Some Reflections on Mirat-i Ahmadi*, at SNSS, Sitamau, Malwa, 24-26 November, 2000.
8. *Saha'if-ut Tariqat of Sheikh Nathhu Jaunpuri, c. 1500 AD*, National Seminar organized by the Dept. of History & Culture, JMI, March, 2004.
9. *Glimpses of Life inside the English Factories in India (Seventeenth and Early Eighteenth Century)*, Indian History Congress, Shantiniketan, 28-30 January, 2006.
10. *Gulbadan Begum: One of the Most Dynamic Ladies of the Mughal Harem*, in a Seminar organized under the aegis of Cultural Committee Jamia Millia Islamia and Iran Culture House Delhi, on 'Ten Most Dynamic Women of Indian History', on March 7, 2007.
11. *Communal Unity and 1857: A Case of Delhi*, in a National Seminar organized by The Hamidia Degree College Allahabad, on 'Communal Unity and Indian Freedom Struggle', 25-26 November, 2007.

12. *Writing the History of the Mughals- Significance of European Travellers and Merchants' Accounts*, in a National Seminar organized by the SNSS, Sitamau, Malwa on 'Methodology in Conducting Research in History'. 25-26 February, 2008.
13. *Monuments of Fatehpur Sikri*, in a National Seminar organized by Shardhhanand College, University of Delhi, on 'Cultures in Indian History', 21-22 February, 2008.
14. *Rural Aristocracy and the Sharqi Sultans of Jaunpur*, in Symposium on 'Awadh: from Sharqi Rulers to Colonial Times', held under the aegis of U.P. History Congress, Allahabad, 18-19 October, 2008.
15. *Trade Rivalry and Religion: Europeans in India during the Seventeenth Century*, in a National Seminar on 'Politics of Identity in South Asia', organized under the aegis of the DRS-SAP, Department of History & Culture, JMI, on 21-22 March, 2011.
16. *European Perception of Indian Society and Religion*, in a National Seminar on 'Sources of Cultural History of India', organized by the SNSS, Sitamau, Malwa, on 26-28 December, 2011.
17. *Some aspects of Religious Life in Banaras: European Perception of the Indian Converts in the 19th Century*, in a National Seminar organized by the Department of History, Gorakhpur University on 'The Making of a Region: Purvanchal / Purab till 1857', 21-22 February, 2012.
18. *About Britishness and Personal Identity: English Women in the Eighteenth Century India*, in a National Seminar on 'Revisiting the Eighteenth Century in India', organized under the aegis of the DRS-SAP, Department of History & Culture, JMI, on 21-22 March, 2012.
19. *Looking for a Safe Haven: English Merchants and Port of Gogha in the Seventeenth Century*, in an International Seminar organized by the Darshak Itihas Nidhi, (Vadodra) at Daman, on 'Port Towns of Gujarat', 14-16 December, 2012.
20. Paper presented on '*Of Good Christian Comportment and Manners: Religious Sphere of the Englishmen and Crime and Punishment in the First Century of the English East India Company*' in a National Seminar held on 'Crime and Punishment in Medieval and Modern times' at the SNNS Samsthan, Sitamau (Malwa, M.P.) from 25-27 December 2013.
21. *State and Religious Pluralism: Evidence of Shared Heritage from the texts of the Sultanate Period*, in the national Education Summit 2014, on 'Towards Educating Young India', Gandhinagar, 10-11 January, 2014.
22. *Abdur Rzzaq Samarqandi and the Writing of the History of Vijayanagar Empire*, in an International Seminar on the 'The Historical Legacy of Medieval Scholars of the East, its Role and Importance for Modern Civilization' organised by the Cabinet of Ministers, Republic of Uzbekistan (Government House, Tashkent), 15-16 May 2014.
23. *Evolution and Growth of Presidency in Surat: Organization of Administration under the East India Company*. In a National Seminar on 'Foreign Relations during Medieval India' held at the CAS in History, AMU, 11-13 November 2014.

24. *Travails of Travel: Peter Mundy's Journey between Surat and Agra (1630-1632)* in a National Seminar held at the SNSS Sitamau (Malwa, M.P.) on 'Socio-Economic History of Madhya Pradesh and Adjoining States' from 26-27 December 2014.
25. *European Education in Indian Environment: Early History of Western Educational Institutions in India (17th and 18th Century)*, 75th Session of the Indian History Congress held at JNU from 28-30 December, 2014.
26. *European Perception of Indian Armies: A Case of the Seventeenth Century*, presented on the occasion of 47th Session of All India Oriental Conference held at the Guwahati University between 2-4 January 2015.
27. *Sheikh Badruddin Samarqandi: Founder of the Firdausi Silsilah in India*. in an International Seminar organised by the MMAJ Academy of International Studies, JMI, on 'Sufism in India and Central Asia' from 11-12 February 2015.
28. *Lessons from the Past: Reminiscences of Sheikh Abu Saeed Abul Khair in Indian Malfuz Literature*, in an International Conference held at the Centre of Central Asian Studies, University of Kashmir on the 'Literary Legacy of Indo-Central Asia, Afghanistan and Iran', March 31 to April 2, 2015
29. *Domestic World of the Mughals: Status of Turani and Irani Ladies in the Mughal Household*, International Seminar on 'Mapping Research on Muslim Women: Retrospect and Prospects' organized from 22 to 23 September 2015 by the Sarojini Naidu Centre for Women's Studies, JMI.
30. *Venturing into the Hostile Country: English East India Company's Trade Between Gujarat and Sind* on the occasion of an International Seminar held on the 'Trade Routes and Trade Centres of India (Up to 19th Century)' at SNSS Sitamau (Malwa, M.P.) from 2 to 4 October, 2015.
31. *Turkish Familial Connections with the Mughal Court and Household* in an International Seminar organized by the Dept. of Turkish Language and Literature, JMI from 1 to 3 November, 2015 on 'Indo-Turkic Relations: Perspectives and Its Contemporary Relevance'.
32. *Connecting Mughal India with the Ottoman Empire: European Merchants as Interpreters of Culture* in an International Seminar organised by the Centre for Historical Studies, JNU in collaboration with Bilgi University Istanbul from 7 to 9 November, 2015 on 'Cultural Encounters and Interactions: Ottoman, Mughal, Vijaynagar and Beyond'.
33. *Adjusting Output to Demand: Weavers and Collateral Service Providers' equation with the English Merchants in Gujarat in the Seventeenth Century*, in the International Conference held in Surat from 11-12 December, 2015 on the theme 'Trans-Regional Trade and Traders- Situating Gujarat in the Indian Ocean from Early Times to c. 1900' under the aegis of Darshak Itihas Nidhi (A Foundation for Studies and Research in History).

34. *Arrival of the Christian Missionaries and Communalization of the History of India and Islam*, presented at the 25th International Pakistan History Conference on 'Trends in South Asian History', held in Karachi from 19 to 21 January 2016.
35. *Hālāt-o Sukhanān-i Sheikh Abu Saeed Abul Khair and Asrār-ut Tawhīd: the Earliest Specimens of Sufi Malfuzāt* presented in an International Seminar organised by the Department of Islamic Studies, JMI on 'Islamic Mysticism with a Special Focus on the Mystical Personality of a Contemporary Iranian Mystic (Late) Allam Syed Abul Hasan Hafezian' from 13 to 15 February, 2016.
36. *Traditions, Customs and Religion: European Merchants and Travellers' Tryst with the East* in a National Seminar held in the CAS in History, A. M. U. Aligarh from 23 to 25 February, 2016 on 'Ideas, Traditions and Cultural Values in Medieval India'.
37. *The Idea of State and Concept of Sovereignty of Jahangir: Some Reflections on Tuzuk-i Jahangiri*, in an International Seminar held in the Dept. of Persian University of Delhi on 'Indo- Persian Culture & Literature: Akbar, Jahangir and Shahjahan' from 3-5 March, 2016.
38. *Jahangir and the Mughal Concept of Sovereignty: Some Sidelights on Tuzuk-i Jahangiri and Ma'asir-i Jahangiri*, 4th South Asian History Conference (International Conference) held at the Punjabi University Patiala on the theme- 'Exploring the Evolution of State and Polity in South Asia: Continuities and Transformation' from 7-9 October, 2016.
39. *Saga of a Journal- Islamic Culture (Quarterly Journal, Hyderabad Deccan), 1927-2004*, National Seminar on 'The Indian States and Their contribution in Art, Architecture, Literature and Cultural History', SNNSS, Sitamau, Malwa (M.P.), 12-14 November, 2016.
40. *Looking Through European Eyes: Mughal State and Religious Freedom as Gleaned from the European Travellers' Accounts of the Seventeenth Century*, National Seminar on 'Islam in India: Politics, Society and Culture', India-Arab Culture Centre, Jamia Millia Islamia, New Delhi, 15-16 December, 2016.
41. *Women Beneficiaries of Madad-i Ma'ash, Rozinah and Hiba: Some Reflections on Persian Documents of the Seventeenth and Eighteenth Centuries from Malwa*, National Seminar (sponsored by National Mission for Manuscripts) on 'Exploring Medieval India Through Persian Sources', Centre of Advanced Studies, Department of History, A.M.U., Aligarh, 20-22 February, 2017.
42. *Transcending Religious Boundaries or Trumping the Fellow Religionists? Europeans in India during the Seventeenth Century*, National Seminar on 'Boundaries and Frontiers in South Asian History', (UGC supported DRS Programme), Department of History & Culture, Jamia Millia Islamia, New Delhi, 7-8 March 2017.
43. *Indian Sciences and Colonial Concerns: Sir William Jones' (1746-1794) and James Forbes' (1749-1819) Impressions of Brahmanical Knowledge*, International Congress of History of Science and Technology, Federal University, Rio de Janeiro, 23-29 July 2017.

44. *Peculiarities of Indian Trading Methods: George Roques 1676-1693) on Banias and Brokers Inhabiting Regions between Ahmadabad and Sironj*, National Seminar on 'Environment, Economy and Society Through the Ages', SNSS, Sitamau, Malwa (M.P.), 09-11 September, 2017.
45. *Peace in War: Early Experiences in the History of Islam*, National Seminar on 'The Idea of Peace, Humanism and Tolerance in Islam', India-Arab Culture Centre, Jamia Millia Islamia, 25-26 September, 2017.
46. *Mapping the Mughal Empire: Concerns of the Europeans in the Seventeenth Century*, International Seminar on 'Entangled Cartographies: An Interconnected History of Mapping in Europe and South Asia- 16th- 20th Century', jointly organized by the University of Erfurt (Germany) and Department of History & Culture, Jamia Millia Islamia, New Delhi, 03-05 October, 2017.
47. *Women and Western Education: Madras, Bombay and Calcutta Presidencies in the Eighteenth Century*, International Seminar, 5th South Asian History Conference on 'Women in South Asia: History, Challenges and Potentialities', Punjabi University, Patiala, 10-12 November, 2017.
48. *Catching the Glimpse of the History of a Region: Ma'asir-i Mahmūd Shāhi of Shihab Hakim*, International Seminar on 'Persian Literary Heritage in the 14th-15th Centuries in Indian Subcontinent and Iran', Department of Persian, AMU Aligarh, 10-12 April, 2018.
49. *Transformation of a 'Hindu' City into a 'Muslim' Capital? Factual and Fabled Mohammadabad Champaner under the Sultans of Gujarat*, International Seminar on 'Art and Architectural Traditions of India and Iran: Commonality and Diversity', India-Arab Culture Centre, Jamia Millia Islamia, New Delhi, 05-07 December, 2018.
50. *A Graphic Description of Twilight of the Delhi Sultanate: Tārīkh-i Mohammadi of Mohammad Bihamad Khani*, International Seminar on 'Legacy of Persian Literature in the 15th and Early 16th Century', Institute of Persian Research, AMU, Aligarh, 21-23 February, 2019.
51. *Wāqiāt-i Dārul Hukūmat Dehli*, National Seminar on 'Monuments, Literary and Cultural Heritage', Ghalib Institute, New Delhi, 01-02 May, 2019.
52. *From Dehli to Hazrat-i Dehli: Role of Immigrants in Promoting Intellectual Culture during the Thirteenth and Fourteenth Centuries*, International Conference on 'Muslim Contribution to Civilization', College of Islamic Studies, Hamad bin Khalifah University, Doha, Qatar, 17-18 September, 2019.
53. *Kings of their own World: Kolis of South Eastern Gujarat during the Mughal Period*, SNNS Samsthan, Sita Mau in a National Seminar on Indian Tribes and their Social and Cultural Traditions, 21-23 February, 2020.
54. *Concept of Sovereignty of the Khaljis and Tughlaqs*, Webinar at Sripat Singh College, Jiaganj, Murshidabad, 02-08 September, 2020.

55. *Prince Khurram- the 'Absolute King': Extracts from the East India Company's Accounts*, Webinar on 'The Seventeenth Century in India: Events, Society, Thoughts and Art' at Institute of Iranian Studies, Vienna, Austria, 07-10 April, 2021.
56. *From Peons and Soldiers to a Contingent and Army: early History of the English East India Company*, paper presented in a National Seminar on- 'Role of Military in Shaping History: A Study in Historical Perspective Through the Ages', 25-26 July, 2022, P. G. Mahavidyalaya, Jodhpur.
57. *Govornmentality and Time Discipline; A Case of the English East India Company in the Seventeenth Century*, paper presented in an International Seminar held at Centre for the Study of Developing Societies (CSDS) Delhi, 12-14 October, 2022.
58. *Ports and People of Arabia: Impressions of the Europeans in the sixteenth and Seventeenth Century*, paper presented in a National Seminar held at India Arab Culture Centre, Jamia Millia Islmia, 14-15 December, 2022.
59. *Societal Crisis and Colonia Concerns: Tashrih-ul Aqwam of Colonel James Skinner (c. 1825)*, paper presented in an International Seminar held under the aegis of ASPS, Yerevan (Armenia), 30.05.23-03.06.23, 2023.
60. *Jagannath-The God of the People: Travellers' Experiences in the Seventeenth Century*, paper presented in a National Seminar on- 'Temples as Institutions of Cultural and Social History', held on 25-26 July, 2023, at Mahila P. G. Mahavidyalaya, Jodhpur.

Papers Published-

1. *The Zamindars of Etawah Region: c. 1390-1450*, Proceedings of Indian History Congress, Calcutta, 1995.
2. *Balance of Power in Western-Central India: A Comparative Study of Malwa and Mewar*, Proceedings of the Indian History Congress, Madras, 1996.
3. *Significance of the Conquest of Champaner (1484 AD) in the History of Gujarat*, Shodh Sadhna, No. 14, SNSS, Sitamau, Malwa, 1999.
4. *Marginals in Revolt: Rebellion of Turkbacchas of Eastern Punjab: c. 1380-1433 A. D.*, in Punjab Past and Present, vol. XXXII- Part I, April, 2001. (ISBN- 81-7380-878-3)
5. *Aspects of Revenue Administration in Gujarat under the Mughals: Some Reflections on Mirat-i Ahmadi*, in Shodh Sadhna , Sitamau, Malwa, 2001.
6. *Mir Saiyyid Ali Hamadani – Maujudat Daur mein Unki Ta'alimat ki Ma'anviyat wa Ahmiyat*, Iran Culture House, New Delhi. 2001.
7. *Bezel of Strength- The Fort of Gagraun: Its Strategic Importance and Role in the Conflict between Malwa and Mewar during the 15th and 16th Century*, Shodh Sadhna, SNSS, Sitamau, Malwa, 2003.
8. *Sufis as Connoisseurs of Music and Scholars of Comparative Religion and Mystic Philosophy*, in S.Z. H. Jafri and Helmut Reifeld (ed.)- 'The Islamic Path: Sufism, Politics

- and Society in India', Adenauer Conrad Foundation and Rainbow Publishers, 2006. (ISBN- 81-86962-85-9)
9. *Ziauddin Nakhshabi's Silk-ul Suluk- An Evaluation*, S. M. Azizuddin Husain (ed.) 'Sufism in Rajasthan', Idarah-i Adabiyat, Delhi, 2007.
 10. *Writing the Social History of the Mughals: European Travellers Accounts in the Seventeenth Century*, in the Journal of Raza Library, Rampur (No. 25), 2008.
 11. *Malwa in the Eyes of European Travellers in the Seventeenth Century*, Vinay Shrivastava (ed.), 'Madhyakalin Malwa- Samajik, Sanskritik evam Arthik Itihas', Neemach, M.P. 2008-9.
 12. *European Perception of Indian Society and Religious Traditions, with Special Reference to the Seventeenth Century Accounts*, in Manohar Singh Ranavat (ed.) 'Sources of Cultural History of India (Through the Ages)' Part I, 2013, Delhi. (ISBN- 978-81-926930-1-9)
 13. *Good Christian Comportments and Manners: Religious Sphere of the Englishmen and Crime and Punishment in the First Century of the English East India Company* in Manohar Singh Ranavat (ed.), 'Crime and Punishment in Medieval and Modern India', 2015. (ISBN- 978-81-926930-4-0)
 14. *Looking for a Safe Haven: English Merchants and the Port of Ghogha vis-a-vis Surat during the Seventeenth Century* in Sara Keller and Michael Pearson (ed.) 'Port Towns of Gujarat', Delhi, Primus, 2015. (ISBN- 978-93-844082-16-1)
 15. *Keeping the Faith Intact: Religious Life of the English East India Company's Servants during the Seventeenth Century*, in Proceedings of 24th International Conference organized by the International Association of Historians of Asia, on 'Asian History, Culture and Environment: Vernacular and Oriental Paradigms', (3 Volumes), Volume I (pp. 449-474), NIHCR, Quaid-i Azam University, Islamabad, Pakistan, 2016.
 16. *Sheikh Badruddin Samarqandi: Founder of the Firdausi Silsilah in India*, in Nasir Raza Khan (ed.), 'Sufism in India and Central Asia', Manakin Press, Delhi, 2017. (ISBN- 9789-3843-706-57).
 17. *Adjusting Output to Demand: Weavers and collateral Service Providers' Equation with the English Merchants in Gujarat in the Seventeenth Century*, in Edward A. Alpers and Chhaya Goswami (ed.) 'Transregional Trade and Traders : Situating Gujarat in the Indian Ocean from the Early Times to 1900, Oxford University Press, 2019. (ISBN- 978-o-19-949068-4)
 18. *Women and Western Education: Madras, Bombay and Calcutta Presidencies in the Eighteenth Century*, Proceedings of the 5th South Asian History Conference on 'Women in South Asia: History, Challenges and Potentialities', Punjabi University, Patiala, 2019. ISBN-978-81-302-0518-3.
 19. *Beneficiaries of Madad-i Ma'ash, Rozinah and Hiba: Some Reflections on Persian Documents of the Seventeenth and Eighteenth Centuries from Malwa*, in Ali Athar (ed.),

‘Exploring Medieval India Through Persian Sources’, Samikshika, National Mission for Manuscripts) 2020. ISBN-978-93-80829-76-0.

20. *European Perception of the Indian Armies: A case of the Seventeenth Century*, in ‘Socio-Cultural and Technological Development in Medieval India’, Ali Athar (ed.), Primus Books, 2020. ISBN- 978-93-90430-08-6.
21. *Tradition, Customs and Religion: European Merchants and Travellers’ Tryst with the East*, in ‘Medieval India, Ideas, Traditions and Cultural Values’, Ali Athar (ed.), Ane Books, N. Delhi, 2020.
22. *Transformation of a “Hindu” City into a “Muslim” Capital? factual and Fabled Mohammadabad Champaner under the Sultans of Gujarat*, paper published in ‘Art and Architectural Traditions of India and Iran’, (ed.) Nasir Raza Khan, Routledge, 2021. ISBN- 10:1032015284; 13:978-1302015286.
23. *Socio-Economic Milieu of a Micro-Region: Sironj in the Seventeenth Century*, paper published in ‘Regional History of Medieval India: Society, Culture and Economy’, (ed.) Yaqub Ali Khan, Manohar Books, 2023. ISBN- 9789390729227.

Book:

Urban Wage Earners in Seventeenth Century India: Artisans, Labourers, Service Providers and Entertainers, Manohar, New Delhi, 2021. ISBN- 978-81-949912-4-3; Routledge, UK, 2021, ISBN- 9781032013169.

Monograph:

Social Life inside the English Factories in India during the Seventeenth Century, 2010.

Text Translated-

Aao Chalein Humayun Ka Maqbara, (Hindi translation of *Lets Explore Humayun’s Tomb* by Narayani Gupta), Agha Khan Foundation and Archaeological Survey of India, published on 14 November, 2011.

Under Publication

1. *Jagannath-The God of the People: Travellers’ Experiences in the Seventeenth Century*, Mahila P. G. College, Jodhpur.
2. *Prince Khurram: “The Absolute King” - Extracts from the English East India Company’s Accounts*, Primus Books.
3. *Ports and People of Arabia: Impressions of the English Merchants during the Seventeenth and Eighteenth Century*, India Arab Culture Centre, Jamia Millia Islamia.

Invited Talks-

1. *Social Life inside the English Factories*, 15th Refresher Course in History, Academic Staff College, Jamia Millia Islamia, May 11, 2007.
2. *Artisans, Labourers and Self Employed Workmen in the 17th Century*, 16th Refresher Course in History, Academic Staff College, Jamia Millia Islamia, August 11, 2009.
3. *Historiography of Sufism*, 17th Refresher Course in History, Academic Staff College, Jamia Millia Islamia, December 24, 2010..
4. *Weavers in Medieval India*, 18th Refresher Course in History, Academic Staff College, Jamia Millia Islamia, October 8, 2011.
5. *Current Trends in Medieval Indian History*, Vardhman Mahavir Open University, Kota, 16-18 February, 2012.
6. *Sufism in Mughal India*, Kamla Nehru College, University of Delhi, March 1, 2012.
7. *Life of English Factors in India during the Seventeenth Century*, 19th Refresher Course in History, Academic Staff College, Jamia Millia Islamia, May 22, 2012.
8. *Religion State and Society in Medieval India*, talk given to the participants of International Summer School Programme at the Department of political Sciences, Jamia Millia Islamia, June 27, 2014.
9. *Religion and Medieval India*, delivered a talk to the Jamia School Teachers in a Refresher Course organized by the Faculty of Education, JMI, May 21, 2014.
10. *English Women in India during the 18th Century*, 21st Refresher Course in History, Academic Staff College, JMI, January 29, 2015.
11. *System of Education in Mughal India*, talk given to the participants of International Summer School Programme at the Department of political Sciences, Jamia Millia Islamia, July 3, 2015.
12. *State in Medieval India*, talk given to the undergraduates at the Centre for Governance, Information Technology University, Lahore (Pakistan), January 22, 2016.
13. *Customs and Religion and the experiences of the Englishmen in India during the Seventeenth Century*, 22nd Refresher Course in History held at the UGC Human Resource Development Centre (ASC), Jamia Millia Islamia, August 30, 2016.
14. *Potential of the Armies of Indian Rulers: Some Impressions of the Europeans (17th & 18th Century)*, 36th Refresher Course in History, UGC- Academic Staff College, JNU, August 03, 2018.
15. *Forms of Exploitation in Mughal India: A Case of Artisans and Service Providers*, Symposium, 6th South Asian History Conference, Punjabi University Patiala, 01-03 February 2019.
16. *Interfaith Dialogue: Reflections on the Early Sources of Islamic History*, Symposium, 7th South Asian History Conference, Punjabi University Patiala, 22-24 November, 2019.
17. **Plenary Lecture:** *Trade Practices and Forms of Corruption and Exploitation in Textile Industry in the Mughal Period*, Department of History, A.M.U. Aligarh, 13 September 2021.
18. *Military Organization of the East India Company during the Seventeenth and Early Eighteenth Century*, MMTC, MANUU, Hyderabad, 28.09.2023.
19. *A Local History in the Garb of a Universal History: Tarikh-i Muhammadi of Muhammad Bihamad Khani*, Department of Islamic Studies, MANUU, 3rd October. 2024.

Seminars/Webinars organized-

- **‘Making of Regions in South Asian History’**, seminar held under the aegis of the DRS-SAP, Department of History & Culture, Jamia Millia Islamia, 9 -10 March, 2016.
- **‘Contemporary Classics: Re-framing History’**, held under the aegis of the DRS- SAP, Department of History & Culture, Jamia Millia Islamia, March 12, 2018.
- **‘Printed Words and the Story of Jamia Millia Islamia’**, webinar on the occasion of the Centenary Celebrations of Jamia Millia Islamia, 26 October, 2020.

M. Phil.: Supervised and awarded- 05

Ph. Ds.: Supervised and awarded- 11

Honour/Award/Fellowship received –

- UGC merit scholarship in M.A. (A.M.U. Aligarh)
- UGC merit scholarship in M. Phil. (A.M.U. Aligarh)
- Visiting Fellow- Centre of Advanced Study, Department of History, AMU, Aligarh, 11-17 March, 2013.
- Received Radhadevi Shriniwas Tiwari Prize for Best Paper presented in the History Section, entitled- *‘European Perception of the Indian Armies: A case of the 17th Century’*, paper presented in the 47th Session of All India Oriental Conference, Gauhati, 2-4 January, 2015.

Others

- Head of the Department- 2018- 2021.
- Coordinator- UGC supported DRS-SAP, Department of History, 2018.
- Deputy Coordinator- UGC supported DRS-SAP, Department of History, 2007-2012.
- Resident warden- MS Working Women’s Hostel, JMI, 2000- 2004.
- Assistant Superintendent of Examinations (UG)- 2007
- Assistant Superintendent of Examinations (UG)- 2011
- Assistant Superintendent of Examinations (Entrance, UG)- 2012
- Assistant Superintendent of Examinations (PG, 2 semesters)- 2015

Membership of academic bodies-

- Indian History Congress
- UP History Congress
- All India Oriental Conference
- South Asian History Conference