

Maulana Azad National Urdu University

14th Annual Report

1st April 2011 to 31st March 2012

Visitor

Smt. Pratibha Devisingh Patil
President of India

Chancellor

Dr Syeda Saiyidain Hameed

Vice Chancellor

Professor Mohammad Miyan

Registrar, i/c

Professor H Khatija Begum

Maulana Azad National Urdu University
(A Central University established by an Act of Parliament in 1998)
Accredited "A" Grade by NAAC
Gachibowli, Hyderabad-500 032. Andhra Pradesh, India

CONTENT

1. The Vice Chancellor's <i>Lead-in</i>	5
2. University Summation	7
3. Statutory Officers, Executive Council, Academic Council and Finance Committee	10
4. Progress Accountability	14
a. Enrollment	14
b. Students' Research	16
c. Convocation	18
5. The Academics' Enrichment & Contribution	19
a. <u>Departments</u>	19
Department of Arabic	19
Department of Computer Science and Information Technology	21
Department of Education and Training	22
Department of English	30
Department of Hindi	32
Department of Management and Commerce	36
Department of Mass Communication and Journalism	40
Department of Persian	43
Department of Political Science and Public Administration	44
Department of Sociology & Social Work	47
Department of Translation	48
Department of Urdu	51
Department of Women Education	54
b. <u>Directorates</u>	56
Directorate of Distance Education	56
Regional & Sub-Regional Centers	65
Directorate of Women Education	
c. <u>Centres</u>	72
Centre for Professional Development of Urdu Medium Teachers (CPDUMT)	72
Centre for Study of Social Exclusion and Inclusive Policy (CSSEIP)	74
Centre for the Urdu Language, Literature and Culture (CULLC)	79
Centre for Women Studies (CWS)	81
Instructional Media Centre (IMC)	81

d. <u>Teacher Education Colleges</u>	82
College of Teacher Education-Bhopal	82
College of Teacher Education-Darbhanga	84
College of Teacher Education- Srinagar	88
e. <u>MANUU Lucknow Campus</u>	89
f. <u>Polytechnics & Industrial Training Institutes (ITI)</u>	90
Polytechnic, Bangalore	90
Polytechnic, Darbhanga	91
Polytechnic, Hyderabad	92
ITI Bangalore	94
ITI Darbhanga	95
ITI Hyderabad	95
g. <u>Schools</u>	96
Model School Darbhanga	96
Model School Hyderabad	97
Model School Nuh (Mewat)	97
h. <u>UGC Staff College</u>	97
i. <u>UGC Coaching Centers</u>	99
6. <u>Governance (Academic & Administrative)</u>	102
a. Academic Section	102
b. Examination Branch	103
c. Finance & Accounts	103
d. Estate Section	104
e. Purchase Section	104
f. Proctor's Office	105
g. Public Relations Office	105
h. Statistical Cell	106
7. The Central Facilities & Social Commitments	107

a. Central Library	107
b. University Hostels	107
c. University Health Centre	107
d. Day Care Centre	108
e. University Guest House	108
f. Financial Assistance to Students	108
g. Sports & Wellness	109
8. The Year at a Glance	109

1. The Vice Chancellor's *Lead-in*

With a sense of some academic satiation, I feel privileged to present the 14th Annual Report of Maulana Azad National Urdu University's initiatives and activities undertaken between 1st April 2011 to 31st March 2012. In this year, the heightened focus of the University has been decidedly on the consolidation of foundational knowledge which naturally augments guided research and academic enrichment initiatives. The students have been trained to systematize their efforts in their respective fields. The passed outs this year are a testimony to the University's commitment to knowledge amplification. The talk about any University's contribution nowadays mostly hovers around knowledge acquisition and knowledge generation; nevertheless, the veracity of the claim sometimes becomes very difficult to substantiate. However, MANUU unlike other Universities and because of its unique character of imparting knowledge in Urdu has added a new dimension to the trends of University education, by transferring the existing knowledge from one form to another, that is, from English or any other language to Urdu. We know that the process of knowledge transference is not secondary to the acquisition of knowledge; rather it may lead to knowledge creation or generation. The unceasing exertion of the University this year has been to link the process of acquiring advanced knowledge, and conversion of that knowledge into Urdu. To achieve this, the University has been persistently trying to develop an 'insightful education imparting mechanism' for the Urdu-knowing which enables them to explore resources that expand their knowledge in a substantive way.

Additionally, MANUU has been doing all it could to provide possible assistance and motivation to its students and research scholars to make meaningful contribution to their respective disciplines. The establishment of MANUU to cater to the higher education needs of Urdu Speaking people could be justified only when an all-round knowledge is transferred in Urdu. The work has begun this year through Maulana Azad Chair.

I have been persistently asking my faculty to design syllabi of different programmes in such a way that it sets the trend of independent enquiry, and creates situations for informed intellectual interactions between students and faculty. The development of an informed culture in any university depends upon its students' realization of the objective of their admission and stay in that university, and teachers' persuasion of the students to court challenges about the things that appear to them 'done and finished' in terms of achievement. If the teachers do this, I feel it is a surest way to permeate the spirit of independent enquiry in the research and learning ambience of the university, and attitudinize the students to participate in informed critical and intellectual discourse.

Teachers, above and in addition to their knowledge-sharing duty, require to create situations for intellectual discourse in the university, as to how a university can connect to the community in terms of its service to the community. In this regard every course or programme that MANUU offers, I believe should in the end help enhance the quality of living of a community in which it operates or for which it operates.

Attracting quality Faculty, expanding the existing Faculty's academic resources, and infusing the spirit of research in the Students that can contribute to the body of knowledge and society is what I am aiming at. The year 2011-2012, in this regard has been remarkable. In this year the University introduced few programmes, which are seminal and are in keeping with the set-up of any university. However, some of these are professional programmes and they assume great significance in MANUU for they are being offered and taught in Urdu. The PG programmes in Science and Commerce, and a Diploma course in Unani Medicine (DUM) are introduced in the University which is an initiative not less than strategic, in terms of assurance and direction as to how the MANUU can unfold its ultimate objective of providing quality higher education in science and technology in Urdu.

Overall three PG Programmes, three MPhil programmes, one PhD and one Diploma Course are introduced, which are as follows: Master of Commerce (M. Com.); Master of Computer Applications (M. C. A.); Master of Science in Mathematics (M. Sc); MPhil. (Translation); MPhil. (Persian); MPhil (Arabic); MPhil (Management); PhD (Persian); PhD (Management) and Diploma in Unani Medicine.

I am presenting this report with a contentment of channeling the resources and potential available in the University towards meaningful direction, yet also with the restlessness of an academic that this University can do more, and can raise its standard to a level where it becomes the standard for measuring any educational parameter of any university or institution.

I thank the Ministry of Human Resource Development (MHRD), University Grant Commission (UGC), the Department of Secondary and Higher Education, National Council for Teacher Education (NCTE), the Distance Education Council (DEC), the All India Council of Technical Education (AICTE), the Association of Indian Universities (AIU), the National Assessment & Accreditation Council (NAAC) for their succor, support cooperation and advice at all the levels and phases of MANUU's foundation, consolidation and expansion.

Finally, I thank all the members of the faculty and staff of MANUU for their academic and administrative efforts respectively and also thank all the students for choosing or getting the opportunity in MANUU to carve their career in Urdu and future in knowledge.

Professor Mohammad Miyan
Vice Chancellor

2. University Summation

Maulana Azad National Urdu University (MANUU) is a Central University established by an Act of Parliament which came into being on the 9th Day of January 1998. The objectives of the University are:

*to promote and develop the Urdu Language,
to impart vocational and technical education in Urdu medium through conventional teaching and distance education system, and
to provide focus on Women Education.*

According to the Maulana Azad National Urdu University Act, 1996 (Item No. 2 of 1997, dated 8th January, 1997) the President of India is the Visitor of the University. The Visitor appoints the Chancellor and the Vice Chancellor of the University. The Chancellor is the Head of the University, and the Vice Chancellor is the Principal Executive and Academic Officer of the University.

The Governing Bodies of the University are the Executive Council, the Academic Council, the School Boards, the Boards of Studies of the Departments, the Finance Committee and other such authorities as declared by the Statutes of the University. The Vice-Chancellor as an ex-officio is the Chairman of the Executive Council, Academic Council, and Finance Committee.

MANUU is located in Gachibowli Hyderabad, Andhra Pradesh. It is spread over an area of 200 acres, with a constructed area of 38.639 sqm. It is accredited by NAAC with A Grade in 2009.

MANUU's Headquarter at Gachibowli Hyderabad, houses buildings for Administration, School of Languages Linguistics and Indology, School of Education and Training, School of Arts and Social Sciences & School of Commerce & Management, School of Sciences, School of Journalism and Mass Communication, Central Library, Polytechnic, ITI, Academic Staff College, Instructional Media Centre, Directorate of Distance Education, Centre for the Urdu Language, Literature and Culture (CULLC), Centre of Professional Development of Urdu Medium Teacher (CPDUMT), University Guest Houses, Academic Staff College Guest House, CPDUMT Guest House, Sports Complex, Open Air Stadium, two Hostels for Men, one Hostel for Women, a Canteen, and ninety three Faculty & Staff Quarters.

MANUU has structured its education imparting mechanism through Schools of Studies, Departments, Colleges, Centers, and Directorates. The Schools of Studies are constituted of Departments which in turn are set up based on the established fields and disciplines of studies. The Schools are supervised by the Deans and the Departments by the Heads. Each School has a Board, called 'School Board' (SB) and every Department has a 'Board' which is called 'Board of Studies' (BoS). All matters pertaining to academics are devised, discussed and approved first in the BoS, then in the SB, where if approved, are passed on to the Academic Council, which is chaired by the Vice Chancellor, for final approval and implementation.

The Centers of the University offer training and research courses, and organize cultural activities. The Centers are headed by 'Directors'. The Directorate of Distance Education offers educational programmes and courses, through distance mode. The University has also established a UGC-Academic Staff College.

Furthermore, the University also has a Satellite Campus in Lucknow, three Colleges of Teacher Education at Bhopal Darbhanga, and Srinagar, which are guided through School of Education and Training; three Polytechnics at Bangalore, Darbhanga and Hyderabad; three ITIs at Bangalore, Darbhanga and Hyderabad; and three Urdu Model Schools at Darbhanga, Hyderabad and Nuh (Mewat) respectively.

The Schools comprising their respective Departments, the Directorates and the Centers set up by the University are as follows in alphabetical order:

Schools

School of Arts and Social Sciences

Department of Political Science and Public Administration

Department of Sociology & Social Work

Department of Women Education

School of Education and Training

Department of Education and Training

College of Teacher Education, Bhopal

College of Teacher Education, Darbhanga

College of Teacher Education, Srinagar

School of Journalism and Mass Communication

Department of Mass Communication and Journalism

School of Languages, Linguistics and Indology

Department of Arabic

Department of English

Department of Hindi

Department of Persian

Department of Translation

Department of Urdu

School of Management and Commerce

Department of Management and Commerce

School of Sciences

Department of Computer Science and Information Technology

Directorate

Directorate of Distance Education

Centres

Centre for Professional Development of Urdu Medium Teachers (CPDUMT)

Centre for Study of Social Exclusion and Inclusive Policy (CSSEIP)

Centre for [the] Urdu Language, Literature and Culture (CULLC)

Centre for Women Studies (CWS)

Instructional Media Centre (IMC)

MANUU began offering Campus Mode of Education from the academic year 2004-2005. It initially offered six programmes namely D.Ed., B.Ed., MBA, MA-MCJ, M.A in Urdu and M.A. in English

and today boasts of offering 56 programmes in Regular Mode. They are: 1) M.A. in Urdu, 2) M.A. in English, 3) M.A. in Hindi, 4) M.A. in Arabic, 5) M.A. in Persian, 6) M.A. in Translation Studies, 7) M.A. in Public Administration, 8) M.A. in Women Studies, 9) M.A. in Mass Communication & Journalism; 10) Master of Social Work (MSW), 11) MBA, 12) MCA, 13) MCom, 14) MSc in Mathematics, 15) MEd, 16) B.Ed., 17) D.Ed.; 18) MPhil in Urdu, 19) MPhil in English, 20) MPhil in Hindi, 21) MPhil in Arabic, 22) MPhil in Persian, 23) MPhil in Translation, 24) MPhil in Women Education, 25) MPhil in Public Administration, 26) MPhil in Social Exclusion Inclusive Policy Studies, 27) MPhil in Business Management; 28) PhD in Urdu, 29) PhD in English, 30) PhD in Hindi, 31) PhD in Persian, 32) PhD in Women Education, 33) PhD in Education, 34) PhD in Public Administration, 35) PhD in Social Exclusion Inclusive Policy Studies and 36) PhD in Business Management; 37) PG Diploma in Information Technology, 38) PG Diploma in Urdu, 39) Diploma in Arabic, 40) Diploma in Arabic Translation, 41) Diploma in *Tahseene Ghazal*, 42) Diploma in Persian; 43) Diploma in Civil Engineering, 44) Diploma in Computer Science Engineering, 45) Diploma in Electronic and Communication Engineering, 46) Diploma in Information Technology; 47) Certificate in *Khush Khati*, 48) Certificate in *Amoozish Urdu*, 49) Certificate in *Tahseene Ghazal*, 50) Proficiency in Persian, and 51) Certificate in Unani Pharmacy; 52) Draughtsman-Civil (ITI), 53) Electronics Mechanic (ITI), 54) Electrician (ITI), 55) Refrigeration & Air-Conditioning (ITI), and 56) Plumbing (ITI).

There are six thousand one hundred and eight four (6184) Students who pursued these programmes and about three thousand seven hundred and fifty two (3752) Students had passed out by 2011.

The University offers Distance Mode Education through its Directorate of Distance Education (DDE) which was established in 1998. There are thirteen programmes and courses at PG, UG, Diploma and Certificate levels which have been approved by DEC; and BED, programme is recognized by the NCTE. At present the University's Distance Education Support network has nine Regional Centers, one each at New Delhi, Bangalore, Patna, Darbhanga, Kolkata, Mumbai, Bhopal, Srinagar and Ranchi; six Sub-Regional Centres, one each at Jammu, Mewat, Lucknow, Sambhal, Hyderabad and Amaravati and an Examination Centre in Jeddah, (Kingdom of Saudi Arabia). The University has, in all, 165 Study Centers all over India.

Up until now, in the Distance Mode of Education, the University has admitted about one lakh fifty three thousand and fifty one (153051) Students. Out of which, forty four thousand three hundred and eighty seven (44387) Students have passed out.

The total strength of the teaching faculty is 306, and non-teaching staffs' is 366.

The University Library carries 39429 books. It has subscribed 159 print and electronic, international and national journals.

3. Statutory Officers, The Executive Council, Academic Council and Finance Committee Members

The members of the Executive Council, Academic Council and Finance Committee are enlisted below:

Visitor:

Smt. Pratibha Devisingh Patil
President of India

Statutory Officers:

Dr Syeda Saiyidain Hameed, Chancellor

Professor Mohammad Miyan, Vice Chancellor

Professor H Khatija Begum, Registrar, i/c

Executive Council

Professor Mohammad Miyan,
Vice Chancellor, Chairman

Professor Ved Prakash
Vice Chairman, UGC

Professor S E Hasnain
Vice Chancellor, HCU

Professor Imtiaz Ahmad
Director, Khuda Baksh, Oriental Public Library, Patna

Professor S M Rahmatullah
Dean School of Arts and Social Sciences

Professor Abdus Sattar Dalvi
Former HoD, Mumbai University

Professor H Khatija Begum
Registrar, i/c & Ex Officio Secretary

Professor Mohammed Zafaruddin
Dean School of Languages Linguistics & Indology

Professor P F Rahman
Dean i/c, School of Sciences

Professor K R Iqbal Ahmed
Director, DDE

Professor S A Wahab
DDE

Dr Shahid Pervez
Regional Director, RC New Delhi

Mrs Viqarunnisa
Assistant Professor, Department of Education & Training

Academic Council

Professor Mohammad Miyan,
Vice Chancellor, Chairman

Professor S M Rahmatullah
Dean School of Arts and Social Sciences

Professor H Khatija Begum
Registrar, i/c & Ex Officio Secretary

Professor K R Iqbal Ahmed
Director, DDE

Professor Mohammed Zafaruddin
Dean School of Languages Linguistics & Indology

Professor P F Rahman
Dean i/c, School of Sciences

Professor T V Kattimani
HoD, Hindi

Professor S A Wahab
DDE

Professor Khalid Saeed
Department of Urdu

Professor Shah Mohammed Mazharuddin Farouqi
Director, CPDUMT

Professor Rehana Sultana
Director, Centre for Women Studies

Professor Kancha Ilaiah
Director, CSSEIP

Professor Fatima Begum
Department of Education and Training

Professor Wadudul Haque Siddiqui
CTE, Bhopal

Professor Siddiqui Mohammed Mahmood
CTE, Darbhanga

Professor Ashfaq Anjum
CTE, Srinagar

Professor Aziz Bano
HoD, Persian

Dr Syed Mohammed Haseebuddin Quadri
HoD, English

Dr Abdul Quayum
HoD, Political Science & Public Administration

Dr Naseemuddin Farees
HoD, Urdu

Dr Abdul Moiz
HoD, Arabic

Dr Najmus Saher
HoD, Education & Training

Dr Badiuddin Ahmed
HoD, Business Management

Mr Mohd. Mustafa Ali Sarwari
HoD, MCJ

Dr Ameena Tahseen
Assistant Professor, Women Education

Dr Shahid Pervez
RC, Delhi

Professor K K Aggrawal

Professor R K Kale

Professor M S Lalitha

Professor Moinuddin

Professor Vasudha Kamat

Professor Abad Ahmad

Finance Committee

Professor Mohammad Miyan,
Vice Chancellor, Chairman

Professor S E Hasnain
VC, UoH

Sri Ajay Narayan Jha
Joint Secretary & Financial Adviser MHRD, New Delhi

Dr (Mrs) Renu Batra
Joint Secretary (CU), UGC New Delhi

Sri Prakhar Vipla Gupta
Deputy Secretary, MHRD, New Delhi

Mr N U Siddiqui
Ex Finance Officer, JMI New Delhi

Mrs Lata Mallikarjuna
Finance Officer, EFLU, Hyderabad

Mr RS Balaji
Finance Officer

4. Progress Accountability

The progress of any University could be found in its quality imparting of education and effective guidance which naturally hinge on the efficient and intellectual faculty, and prolific and substantive research which depends upon students' purposeful and systematized research effort. A University which has these activities naturally attracts aspirations of the students to be part of that University. Therefore, often the students' enrolment and students' passing out are taken as some of the criteria to measure the progress of the University.

4a. Enrollment of the Students in 2011-2012

MANUU has attracted a great deal of enrolment in its regular and distance programmes in the year 2011-2012. Given below are the details of the students' enrolment in various programmes and courses:

Department	UG	PG	MPhil	PhD	Total
Arabic		39	08		47
CS&IT		26 (MCA)			26
CS&IT		10 (MSc Math			10
Education & Training	110 (DEd)	152 (BEd)	35 (MEd)	05	302
English		48	08	03	59
Hindi		19	17	06	42
Business Management & Commerce		62 (MBA)	06	05	73
		05 (MCom)			05
MCJ		28			28
Persian		20	10	02	32
PS & PA		08	03		11
Sociology & Social Work		25 (MSW)			25
Translation		19	10		29
Urdu		15	07	02	24
Women Education		11	08	04	23

Lucknow Satellite Campus	PG	Total
Arabic	09	09
English	06	06
Persian	14	14
Urdu	26	26

University Colleges	BEd	Total
College of Teacher Education- Bhopal	100	100
College of Teacher Education- Darbhanga	100	100
College of Teacher Education- Srinagar	154	154

University Polytechnics	UG	Total
Bangalore (Civil; Computer Science; Electronics)	19+21+20	60
Darbhanga(Civil; Computer Science; Electronics)	39+40+39	118
Hyderabad(Civil; Computer Science; Electronics; IT)	39+38+40+26	143

University ITIs	UG	Total
Bangalore (Mechanic R & AC; Electronic Mechanics)	20+20	40
Darbhanga(Electrician; Plumbing)	20+20	40
Hyderabad(Draughtsman Civil; Electronic Mechanics; Electrician; Refrigeration and Air Conditioning; Plumbing)	20+20+20+20+20	100

Enrollment in Distance Education Programmes in 2011-2012

The University has attracted a large number of Urdu Medium students to its Distance Education Programmes.

Programme	No of Candidates Enrolled
BA	17713
BSc	2028
BCom	558
MA (Urdu)	7039
MA (English)	3555
MA (History)	1675
Diploma/Certificate Courses	
DMCJ	234
Teach English	78
Tourism	40
CFN	69
FE	38
Museology	28
PUE	70
PUH	38

4b. Student's Research

The contribution and the progress of the University can be truly measured in terms of its students' participation in research activities and the areas which they choose to carry out their research. This year those students who received their PhD degrees and MPhil degrees for the research work which they undertook are listed below.

Doctor of Philosophy (PhD)

Department	Name of the Student	Research Topic
English	Mr Wajahit Hussain	"An Analytic Study of General English Syllabus Prescribed at the First year Degree Level in the Affiliated Colleges of the University of Jammu; and a Proposed Alternative Syllabus" 15 – 12 – 2011
Hindi	Ms. Kursheda Begum	"Hindi aur Dakhini ke Beech Bhashik Adaan Pradaan" 16 – 05 – 2011
	Ms. Chaya	"Hindi ki Dalit Atmakathon ka Sanskrutik Visleshan" 28 – 02 – 2012
Urdu	Mohammed Altaf Ahanger	
	Mohammed Junaid Zakir	"A Comparative Study of Terminologies Pertaining to Humanities and Social sciences, Translated and Coined by Translation Bureau of Osmania University and National Council for Promotion of Urdu Language" 28 – 02 – 2012
Women Education	Nazima Aziz	"Hyderabad Mein Khawateen ki Deeni Jamiath wa Madarees aur Unki Khidmaath" 08 – 02 – 2012

Master of Philosophy

Department	Name of the Student	Research Topic
English	Gousia Yousuf	"The Significance of Speech and Silence in <i>King Lear</i> and <i>Waiting for Godot</i> " 15-07-2011
	Riyaz Ahmad Kumar	"Child as a Motif in Literature" 15-07-2011
	Shahul Hameed M.P	"Collage Literature: It's Form and Structure" 14-09-2011
	Faisal, O	"Voice of the Marginalized: an Assessment of George Eliot's <i>The Mill on the Floss</i> and Arundhati Roy's <i>The God of Small Things</i> " 04-11-2011
Hindi	Khuddus A. Patil	"Nasira Sharma Ke Akshyavat Upanyas Mein chitrit Sabhyata Ki Visangathiyan" 03-05-2011
	Gulam Mohd. Meeran Ansary	"Dakhini Sufi Sahityakar: Shahturaab" 03-05-2011
	Vinod Jadhav	"Rahi Masoom Raza Ke Aadha Gaon Mein Chitrit Dharm" 03-05-2011
Political Science & Public Administration	Riyaz Unnisa	"State and Minority Welfare: A Study of Organisation and Working of APSMFC – 2001-2010" 13-07-2011
	Mohammed Akber	"Child Rights and Education: A Study of Educational Status of Children in the Slums of Hyderabad" 13-07-2011
	Iffath Yasmeen	"Urban Land Ceiling Act 1976. A Case Study of Impact and Implication of Hyderabad and Ranga Reddy District (1976-2008)" 29-12-2011

Department	Name of the Student	Research Topic
Urdu	Noorul Islam	“Risala Zahne Jadid Ka Ishariya (Shumara 01 to 56)” 05-05-2011
	Mohammed Jafar	“Lucknow Ke Muntakhab Shora Ke Natia Kalam Ka Tanqeedi Jaiza (1936 Ta Hall)” 08-08-2011
	Mohammed Kaleem Mohiuddin	“Mazbala Ke Afsanaon Ka Tanqeedi Jaiza” 08-08-2011
	Irshad Ahmad Shiekh	“Krishan Chander Ke Novel Shikast Mein Kashmir Ki Akkasi” 08-08-2011
	Mohd Hussain Rangraise	“Shobae Urdu Kashmir University Ke Tahqeedi Maqalaat Ka Wazahati Isharia” 08-08-2011
	Ghulam Mustafa Khan	“Hamara Adab” Ka Ishariya (1959-2009) 08-08-2011
	Mir Tajamul Islam	“Urdu Mein Seerat-Un-Nabi (S.A.W) Ki Ahem Kitaboon Ka Wazahati Ishariya” 08-08-2011
	Mohd Altaf Lone	“Kashmiri Afsaney Mein Asri Hissiyat” 13-09-2011
	Shaikh Abdul Saeed	“Risala Sher-O-Hikmat Ka Ishariya” 23-12-2011
	Amtul Sara	“Urdu Adab Ke Farooq Mein Hyderabad Ke Sofiyaa-e-Karaam Ka Hissa” 23-12-2011
	Sameena Begum	“Junubi Hind Mein Dholak Ke Geetaun Ki Riwayat” 23-12-2011
	Rafia Wali	“Nazar Sajjad Ke Novel ‘Harman Naseeb’ Aur ‘Aah-E-Mazloom’ Ka Tanqeedi Tajzia” 28-02-2012
	Nikhat Fatma	“Jharkhand Key Sarkari Schoolon Ki Urdu Darsi Kitabon Ka Tajziyati Mutalia” 21-03-2012
Women Education	Ms Tahseen Fatima	“Role of NGO’s Empowerment of Muslim Women in Aurangabad (M.S)” 15-09-2011
	Ms Zubaida Begum	“Anganwadi Instructor Ke Masayel Shaher-e-Hyderabad Ke Tanazur Mein Ek Jayaza” 15-09-2011
	Mr. Abdullah	“Women’s Liberation and Media in Islamic Perspective” 09-03-2012
Center for Social Exclusion and Inclusive Policy	Mohammed Husain	“A Study of SHG’s among Muslim Women in Hyderabad” 07-04-2011
	Md. Afroz Alam	“Socio Economic Status and Academic Performance of Urdu Medium Students of Secondary Schools in Hyderabad” 24-06-2011
	S Habeeb Imam Qadri	“Socio Economic conditions of Dhobi Muslim Community in Andhra Pradesh: A case study of Hyderabad District” 01-07-2011
	Md Wasim Akhtar	Inclusion of Muslim Women through Shari’ah based Microfinance – A case of Hyderabad” 11-08-2011
	Ayesha Tariqui	“Influence of Hijab on Education and Employment of Muslims Women in Saraimeer of Azamgarh” 06-09-2011

4c. University Convocation

Maulana Azad National Urdu University conducted its Fourth Convocation on 3rd March 2012 at Global Peace Auditorium, Gachibowli, Hyderabad. The Chief Guest of the Convocation was Shri Kapil Sibal, Honorable Minister of Human Resource Development, Government of India. The University awarded four *honoris causa* to the eminent personalities of the nation, namely Justice Aziz Mushabber Ahmadi, Professor Sukhadeo Thorat, Janab Gulzar and Professor Mohammad Shamim Jairajpuri.

The Honourable Minister of Human resource Development, Shri Kapil Sibal delivered the fourth convocation address. He congratulated all the students who graduated and said that a Convocation day is an important event in the calendar of any educational institution as on this day the institution delivers on its promise. Throwing light on his concept of smart and useful education, the Honourable Minister said, 'I believe in smart and useful education. The University system must allow mobility to students and needs to rise up from the current approach of limiting itself to teaching in specific streams such as arts and commerce as also limiting students to availing courses that are available only in their institution. The power of the communication revolution taking place in the country must be utilized so that a student in one university can access a course he/she would like to study from another university. I often wonder when everything in nature is cross disciplinary, in academics there is still a debate regarding this issue. We need to understand that multidisciplinary study and research will result in creativity.'

The Honourable Vice Chancellor Professor Mohammed Miyan presented the Report of the University. He said that in the fourth Convocation a total of two thousand four hundred and seventy four (2474) degrees and diplomas were conferred upon the passed out students of 2009, 2010, and 2011 of regular mode of education. Whereas in the distance mode of education a total of fifteen thousand six hundred and sixty (15660) degrees and diplomas were conferred upon the students who passed out in 2009 and 2010.

He said that the University had organized about one hundred and nine (109) National and International Seminars, Conferences and Talks after its last Convocation held in 2009. Among the notable guests who visited the University were His Excellency Vice President of India Dr M. Hamid Ansari, who visited the University on 30th December 2011 to inaugurate an International Seminar on Islamic Culture & Art.

The Chancellor of the University Dr. Syeda Saiyidain Hameed graced the occasion and conferred the degrees on eighteen thousand one hundred and thirty four (18134) passed outs students of the University from both regular and distance Modes of Education. In the fourth Convocation, for the first time, the scholars who pursued PhD programmes from the University were conferred upon earned degrees.

Additionally, in the fourth Convocation, in all, seventy eight (78) Gold medals were awarded to the meritorious students who secured first rank in their respective programmes in both regular and distance modes of education. Fifty seven (57) gold medals were awarded to regular mode students and twenty one (21) gold medals were awarded to distance mode students

5. The Academics' Enrichment & Contribution

Maulana Azad National Urdu University presents in this section, the enrichment of the faculty in different departments, directorates, centers and colleges in terms of their academic progress, contribution and self-assessment. The report is categorized with the introduction of the department, the total number of faculty, each faculty's enrichment in terms of participation in seminars/conferences, publication of research work, and acquisition of research projects etc.

5a. Departments

Department of Arabic

The Department of Arabic launched MPhil programme this year in view of its great demand apart from the regular programmes of M.A., Diploma in Arabic and Diploma in Arabic Translation (already being offered). In addition, the Department is involved in varied academic activities. The faculty prepared Self Instructional Material for UG Programme of Directorate of Distance Education, MANUU. The Department also coordinates the Lucknow campus M.A. programme in Arabic. Extension and guest lectures by eminent scholars are regularly arranged for the benefit of the students.

Faculty

Professor Abdul Moiz, HoD
Dr Syed Alim Ashraf, Assistant Professor
Dr Javeed Nadeem Nadvi, Assistant Professor

Specialization

Classical Arabic Literature
Indo-Arab Literature
modern Arabic Literature

The Faculty's Enrichment & Contribution

Dr. Abdul Moiz, HoD, Department of Arabic

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Role of Hadith in Alleviation of Unemployment' (Paper Presented)	The Impact of Hadith Literature on Reformation on the Contemporary Society	UGC Sponsored, National Seminar, Saifabad, PG Science College, O U, Hyderabad
'Teaching of Classical Poetry in the Indian Universities – An Analysis' (Paper Presented)	Syllabi of Arabic Language & Literature in Indian Universities: Review and Revision in the Light of Present Day Needs	Dept. of Arabic, JMI, New Delhi

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
How to Develop Language Skills? (Article)	<i>Al-Adwa</i> , Annual Journal, issued from Al-Mahad Al-Deeni Al-Arabi, Hyderabad
<i>Aao Arabic Seekheen</i> for Intermediate (Contributed Four Chapters)	Andhara Pradesh Open School Society, 2012 Hyderabad
<i>Rahnum-e-Insaniath</i> (Book Edited)	Huda Publisher, 2012, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Delivered a Key-Note address on '[The]Arabic Language and Literature in the Digital Era', at UGC Sponsored, National seminar, Ansar Arabic College, Calicut

Organised a Seminar 'Maulana Azad as an Arabic Scholar' on 12 Nov. 2011, Library Auditorium, MANUU

Dr. Syed Alim Ashraf, Assistant Professor**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
Urdu Balaghat par Arabic Asraat (Paper Presented)	Relation between Urdu and Arabic	University of Mumbai, 27, 28 February 2012, Mumbai
The Struggle of Sufia (Presented)	Islamic Arts and Culture,	MANUU, 30 th , 31 st Dec 2011, Hyderabad
Imam Ghazali... (Paper Presented)	Imam Ghazali's Contribution and Relevance	JMI 19 th Dec 2011, Delhi
Maulana Azad ki Tahreeron par Arabic ke Asraat (Paper Presented)	Maulana Azad	MANUU, 12 th November 2011, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Banal Lughah Al-Arabia ...</i>	Darul Uloom Jais, 2011, New Delhi
'Naghm-e-Ishq-o Mohabat Ranaye' (Article)	Quarterly Journal of Zakir Hussain, JMI Oct 2011
'Natural Poetry in Andulus' (Article)	Journal, Dept. of Arabic AMU Feb II

Achievements/Visits/Consultancy/Research Projects/Others:

Visited Mauritius to participate in an International Seminar and Workshop on *Relevance of Tasawwuf to Contemporary World* on 5th – 7th 2011.

Delivered a lecture on *Islam and Patriotism* in Programme organized by some NGOs in press club L B stadium on 28th Jan 2012.

Participated as resource person in *Tahseen Ghazal* programme, and delivered a lecture entitled impact of Sufi thoughts on Urdu poetry on 30th October 2011, programme was organized by Dept. of Urdu MANUU, Hyderabad.

Participated as resource person and recorded two video programmes for DDE MANUU as part of Islamic Studies course 16 -23 Jan 2012.

Participated in a workshop organized by MESCO Hyderabad and National institute of Open schooling New Delhi to review the course of A & B level of Arabic for NOS on 30th and 31st January 2012.

Dr Javeed Nadeem Nadvi, Assistant Professor**Achievements/Visits/Consultancy/Research Projects/Others:**

The Ministry of External Affairs, GOI, Haj Cell sent on deputation to the Consulate General of India Jeddah, KSA, for administrative affairs of Haj from 29-09-2011 to 11-12-2011

Department of Computer Science and Information Technology

The Department of Computer Science & Information Technology trains students to compete in the world of cutting-edge technologies emerging in the field and frontiers of Information Technology. The University conceptualizes the idea of Department of CS&IT to promote communication technologies subject in Urdu to facilitate its learning and further the idea of scientific and technological knowledge in Urdu. The Department offers MCA Program, and also arranges for MSc programme in Mathematics. The main objective of the program is to provide quality and industrial oriented practical training to the students. The Department continues to lead the students in terms of excellence by giving innovative teaching in Computer Science.

Faculty

Specialization

Dr Abdul Wahid, HoD

Advanced Computer Architecture, Compiler Design, Computer Organization

Ms Tunga Arundhathi, Assistant Professor

Object Oriented technologies, Data base management concepts, Operating Systems

Mrs. Kahkashan Tabassum

Mobile Computing, DBMS, Network Programming, Computer Networks, System Administration, Middle Ware Technologies

Mr. M.A. Saifullah,

Design and Analysis of Algorithms, Computer Networks, Data Structures, system Administration

Mr. Avula Satya Sai Kumar

UNIX, Object Oriented technologies, Computer Networks, Compiler Design, Data Structures

The Faculty's Enrichment & Contribution

Dr Abdul Wahid, Associate Professor, HoD,

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Technical Seminar cum Work Shop (Participated)	Technical Seminar cum Work Shop	NGRI, Hyderabad, 15 th February 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Performance Evaluation of Routing Protocols under Wormhole Attack in Mobile Ad-Hoc Network' (Article)	<i>International Journal of Computer Science and Information Technology</i> , Vol.2(5), 2012

Ms Tunga Arundhathi, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Gender Divide: Women in Science and Technology’ (Paper Presented)	Science and Technology	MANUU, March 2012, Hyderabad
‘Prototyping a Distance Learning on Internet’ (Paper Presented)	Access and Equity through ODL in Higher Education	MANUU & DEC, 23 rd 25 th March 2011.
Refresher Course in Information Technology Applications (Participated)	Information Technology	UGC-Academic Staff College MANUU, Hyderabad, May 2011.

Mrs. Kakhshan Tabassum, Assistant Professor

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Ubiquitous Mobile and Pervasive Services’ (Contributed the Chapter-9)	IGI Global Publishers

Department of Education and Training

Education is the fundamental right of every child in our country. The aim of education is to fulfil the basic learning gaps with the active participation of the community. The objective of the Department of Education and Training is to prepare teachers for the elementary and secondary schools by training them and to prepare teacher – educators for the teacher training colleges.

Thrust Research Areas of the Department are: Distance Education, Inclusive Education, Environmental Education, Madarsa Education, Teacher Education, Minority Education, and Comparative Education.

The Faculty

Professor H Khatija Begum
Professor Fatima Begum
Dr Najmus Saher, Associate Professor (HoD)
Dr Mirza Shoukat Baig Associate Professor
Mr Mohammed Muzaffar Hussain Khan, Assistant Professor
Ms Viquar Unnisa, Assistant Professor
Mr Mohd. Moshahid, Assistant Professor
Dr Reyaz Ahmed, Assistant Professor
Ms Shakera Parveen, Assistant Professor
Ms Shamshaad Begum, Assistant Professor
Mr Md. Athar Hussain, Assistant Professor
Dr Shamim Ahmad, Assistant Professor
Dr Tarique Ahmed Masoodi, Assistant Professor
Mr Farhath Ali, Assistant Professor
Dr Farah Deeba Bazmi, Assistant Professor
Dr Md Mahmood Alam, Assistant Professor
Ms Najma Begum, Assistant Professor

Ms Taiyaba Nazli, Assistant Professor
 Dr. Shabana Ashraf, Assistant Professor
 Dr. Shazli Hasan Khan, Assistant Professor
 Ms. Khan Shahnaz Bano, Assistant Professor
 Dr Mohammad Hanif Ahmad, Assistant Professor
 Mr Mukesh Kumar Meena, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Najums Saher, Associate Professor and Head

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
'Higher Education in India – Challenges and Prospects' (Paper Presented)	Challenges of Education	Dept. of Edu., MANUU, Hyd.
'Choice Based Credit System' (Paper Presented)	Reforms in Education	IASE, OU, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Revised the Syllabi of D.Ed., B.Ed., and M.Ed. in BoS and got the approval of Academic council.

Organized a Seminar in Education, *Challenges of Education in the 21st Century*, as part of Azad Day Celebration, 1st Nov. 2011, MANUU

Organized Quiz competition as part of Azad Day Celebration for the Students of MANUU.

Dr. Mirza Shoukat Baig, Associate Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
'Tribal Education' (Participated)	Tribal Education	SCERT, Hyderabad
'Teachers Curriculum' (Paper Presented)	Curriculum Reform	DIET, Warangal
'Education Technology in Tr. Education' (Paper Presented)	New Trends in DIET	DIET, Nalgonda

Academic Publications:

<i>Nafsiyat Baraye B.Ed.</i> (Book)	Deccan Publication, 2012, Hyderabad
<i>Maholiyati Taleem</i> (Book)	Deccan Publication, 2012, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Departmental SAP Project.

Science Fair organized at Education and Training.

Workshops arranged for B.Ed. Distance every year of 20 days for 4 years.

Successfully organised all the activities of B.Ed. (DM) at the Head Quarter.

Involved in the confidential work for TET/DSC/SSC Paper formatting.

Dr. Vanaja.M., Associate Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Women Education and Emancipation of Women’ (Paper Presented)	Women and Jainism	JMAN University, Guntur
‘Environmental Education- A toll to sustain a Greener World’ (Paper Presented)	Environment and Sustainable Development	DESAN University Guntur
‘Interpersonal Relation between Teacher and Pupil – A Buddhistic Perspective’ (Paper Presented)	Social Dimensions of Buddhism	CMBSAN University, Guntur
‘The Role of Competency performance and conduct in Teaching profession’ (Paper Presented)	Personality and Professionalism in Teaching	YU R S College of Education, Vijayawada
Poverty in the contemporary World – Malady and Remedy (Participated)	Poverty in the Contemporary World – Malady and Remedy	CSSAN University, Guntur

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Bhautika Rassayana Sastralu-Content and Methodology’ DSC Study Material	Telugu Academy Govt. of A.P. 2012, Hyderabad, ISBN: 81-8180-119-9
‘Teachers Perception on Developing Social Skills of Mentally Retarded Children’ (Article co-authored with Adam Paul)	EDUSERACH Vol. 2, 1 No.2, RO, Bilaspur, Chattisgarh, PP. 33-40 ISSN 0976-1160

Mr. Mohd. Muzaffar Hussain Khan, Assistant Professor, Department of Education and Training

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Advance Education Psychology</i> (Book)	Litho Press, Hyderabad, 2012
<i>Tareqa Tadress Samaji Uloom</i> (Book)	Education Publication 2012, Hyderabad
<i>Art Education</i> (Book)	Litho Press, Hyderabad, 2012

Mrs. Viqar Unnisa, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Attitudinal Problems towards Girl Child Education’ (Paper Presented)	Women’s Human Right – a Feminist Discourse	Department of Women Education MANUU Hyd
‘Mental Health of the Adolescent’s (Paper Presented)	Science and Technology Impact on Development and justice	Department of Persian MANUU Hyd.
‘Mathematics as a Tool for Developing Creativity’ (Paper Presented)	Recent Trends in Mathematical Science	Department of Mathematics O U Hyd.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Teaching of Maths, Teaching of Algebra and Computing</i>	MANUU for Distance B.Ed. Students

Mr. Mohd. Moshahid, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Relevance of Maulana Azad's Educational thought – 21 st Century' (Paper Presented)	Challenges of Education in 21 st Century.	Dept. of Education MANUU Hyd. 12-11-2011
'Crisis in Higher Education' (Paper Presented)	Challenges in Higher Education	Commerce College, Dharward, Karnataka 21-01-12
'Digital Issues of Muslim in India' (Paper Presented)	Science & Technology Impact on Development and Justice	Consulate General of Iran & Persian Department, MANUU Hyd. 7 & 8 Feb 2012
'Muslims in India Inclusive Policies for the Children with Spl. Needs in Rights' Perspectives' (Paper Presented)	Women Human Rights: A Feminist Discourse	Dept. of Women Education MANUU, Hyd. 8 th , 9 th March 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Maulana Azad Bahaisiyat Wazer Taleem' (Article)	Published in "Andhra" A Govt. Magazine (Monthly) Information and Public Relation Dept. Govt. of A.P.
'Role of Parental Education, Occupation, Income, Social Living and Cultural Participation on Academic Achievement' (Article)	<i>Vetri. Education</i> (A Quarterly Journal) Poducherry.
'Thoos Fuzla Management', and 'Maholiyati Asraat Ka Taiyyun' (Lessons)	Written two lessons of Environmental Education, Ist year Degree Courses of MANUU, Distance Education, MANUU, Hyderabad
<i>Maholiyati Taleem</i> (Book)	Shipra Press, New Delhi (In Press)

Dr. Reyaz Ahmad, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Experiences and Challenges of in Teacher Education (Participated)	Experiences and Challenges of in Teacher Education	IATE & University Pune
'Hindustani Aeen Mien Aqliyati Huqooq' (Paper Presented)	Human Rights Spl. Minorities Rights	AMU Aligarh, Aligarh UP

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Hindustani Aeen Mien Aqliyati Huqooq' (Article Published)	<i>Yojna</i> – January – 2012 ISSN 0971-8338 New Delhi
'Urdu Mein Faslati Taleem ka Darsi Mawad' (Article)	<i>Yojna</i> July 2011 ISSN 0971-8338 New Delhi
<i>Taleem o Tadrees ky Roshan Pahlo</i> (Book)	Educational Publishing House, 2011 Delhi ISBN 978-81 8223 827-5
M A Urdu Course (code –U5) (SLM)	Dr. B. R. Ambedkar University Hyderabad 2011 Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Sahitya Akademi assigned a Project on Khawja Ghulamus Sayyidain for one year Jan To Dec. 2012. <i>Urdu Zuban-O Adab Ki Tadrees: Jaded Masel Aur Wasael</i> (In Print) 2012.

Ms. Shakera Parveen, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Reflections of Value Based Edu in T.E.' (Paper Presented)	Pioneering Trends in T.E.	ANU, Guntur
'A Practical Approach to Life Skills Edu: A Conceptual Approach' (Paper Presented)	Life Skills Education	ANU, Guntur

Mrs. Shamshaad Begum, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Environmental Education Sustainable Development' (Paper Presented)	Environmental Education	MANUU, Hyderabad
'Environmental Education' (Paper Presented)	Environmental Education in India	St. Xavier's College of Education, Palayamkottai, T N
'Life Skills Education, Need of the Hour' (Paper Presented)	Coping with Emotions	St. Joseph's College of Women, Guntur, A. P.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Environmental Education' (Article)	<i>An International Journal on Environmental Education</i> Palambatti, Tirunelveli, Tamil Nadu Pin 627002

Mr. Md. Athar Hussain, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Participated in a Two day Workshop		CCRT, Hyderabad, 15 th and 16 th Feb. 2012

Dr. Shamim Ahmad, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'ICT- Pedagogy Integration Indispensable for Quality Teaching Education' (Paper Presented)	Innovative Practices in Education	International Seminar by The Learning Community Hyderabad Degree College Luck now (UP) 18 And 19 June 2011
'Perception on ICT Pedagogy integration in elementary Education' (Paper Presented)	Right to Education	National Seminar (UGC Sponsored) Kuteer PG College, Jaunpur (UP) 27, 28 Feb 2012
'Tech -Driven Governances Indispensable for Open Distance & Flexible Learning' (Paper Presented)	Challenges of Education in Global Era	DDU Gorakhpur University Dept. Of Education Association for Educational Development (UGC Sponsored) Gorakhpur (UP), 29 Feb & 1 st March 2012
'Perspectives on Environmental Education in Teacher Education' (in Absentia)	Environmental Education in India: A Way Forward	National Conference by St. Xavier's College of Education, Tirunelveli (TN) 7 th March 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
Perception of P G Students Regarding Web Based OERs (Article)	<i>Shikshak Shiksha Shoodh Patrika</i> Vol. 05, No. 03 July – Sept. 2011 ISS 0974-0562
Perception Regarding Open Educational Resources: The Case of Prospective Teachers (Article)	<i>Journal of Indian Education</i> (NCERT) accepted for publication in Feb. 2012 edition.

Dr. Tarique Ahmad Masoodi, Assistant Professor, Department of Education and Training

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
Article	<i>Tarseel</i> April 2011 Distance Education, University of Kashmir
Article	' <i>Iqbaliyat</i> ' Institute of Collective and Philosophy 2012 University of Kashmir

Achievements/Visits/Consultancy/Research Projects/Others:

Delivered two lectures on the topic 'Philosophy of Education and Role of Teacher' as resource person organized by CPDUMT, MANUU 2011.

Participated in four week orientation programme organized by UGC Academic Staff Training College, Kashmir University in Sept. 2011.

Dr. Farah Deeba Bazmi, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
Addressing MI through Multiple Modes in Teaching (Participated)	Addressing MI through Multiple Modes in Teaching	CELS Hyderabad University
Distance Education Connectivity Approach (Participated)	Distance Education	IDEA, 2011
Emerging Technologies in Higher Education (Participated)	Emerging Technologies in Higher Education	MANUU HYD
Islamic Influence on Scientific Learning (Participated)	International Conference	CULLC 2011, MANUU Hyderabad
The Impact of Women Teachers on Girls Education (Participated)	The Impact of Women Teachers on Girls Education	Dept. of Women Education, MANUU Hyderabad
Teacher Training Through ICT – an Enhanced Life Long Compliance Development (Participated)	Teacher Training Through ICT – an Enhanced Life Long Compliance Development	University of Pune,
Role of Multimedia in Teaching English, the Changing Landscape of English (Participated)	Role of Multimedia in Teaching English, the Changing Landscape of English	St. Ann's College for Women Hyderabad, Common Wealth Publishers

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'A Study of Emotional Intelligence of Secondary School Students in Relation to their Academic Performance' (Article)	<i>Orient Journal of Law and Social Sciences</i> , Nov. 2011, ISSN 09737480
'Addressing Multiple Intelligences through Mutli Modes in Teaching ESL' (Article)	<i>Orient Journal of Law and Social Sciences</i> , Feb. 2012

Dr. Md. Mahmood Alam, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Promoting Social Cohesion Through Peace Education (Participated)	Promoting Social Cohesion Through Peace Education	LTT College Dabok (Raj), Rajasthan
Technology Supported Teaching and Learning (Participated)	Promoting Social Cohesion Through Peace Education.	Heeralal Yadav Bacika Degree College, Lucknow

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Technology Supported Teaching and Learning' (Article)	<i>Techno Learn</i> Vol. 1 No. 1 June -11

Dr. Shazli Hasan Khan, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Violence against Women and Human Rights Perspective (Paper Presented)	National Seminar on "Women's Human Rights---A Feminist Discourse"	Jointly by Dept. of Women Education, MANUU and ICSSR, New Delhi., 8 th -9 th March, 2012 in MANUU, Hyderabad,
Current challenges, Issues and Perspectives in Improving the Quality of Teacher Education (Paper Presented)	National Seminar	Department of Teacher Education, 24 th -25 th March, 2012 Bareilly College, Bareilly (U.P.)

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Teacher Education Curriculum in India some concerns, with special reference to BEd Curriculum'. (Article)	<i>International Journal of Education and Research</i> , "New Frontiers in Education", Vol. 44, No 3, July-September, pp 268-271, 2011, New Delhi. (ISSN: 0972-1231).
'Role of ICTs & E-governance in Indian Higher education: with special reference to Private Institutions of Higher Learning' (Article)	<i>Lingaya's Journal of Professional Studies</i> , No.1, Vol. 1, Jan-June, 2011, pp 80-84, Faridabad (Haryana). (ISSN 0975-539X).
'Integration of ICTs in Higher Education: with special reference to Teacher Education' (Article)	<i>Management Education & Research Institute (MERI) Journal of Education</i> , Vol. 1, (01), April, 2011, pp 77-84, New Delhi. (ISSN 0974-2085).

Achievements/Visits/Consultancy/Research Projects/Others:

PhD Degree in Education Awarded on Mar 18 th 2012
--

Dr. Shabana Ashraf, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'ICT Literacy in Teacher Trainees' (Paper Presented)	Quality Teacher Education	Rajiv Gandhi College UGC sponsored Bhopal
'Integration of Contextual Learning' (Paper Presented)	Elevating Learning	Dr. B R O University. Ahmedabad,
'Role of Family...' (Paper Presented)	Effect of Environment factors on Personality Development	St. Aloysius College UGC sponsored Jabalpur
'Skills among Adolescents' (Paper Presented)	Skill dev. In Ad. Ed.	Rajiv G C (UGC), Bhopal
'Indian Constitution and Women Education' (Paper Presented)	Women's Human Right	MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Achievers & Under Achievers in Chem. In Relation To Emotion Stability & Risk Taking' (Article)	<i>International Journal of Education and Research</i> Vol. 1 No. 4 April 2011 ISSN 0975-7481

Ms. Khan Shahnaz Bano, Assistant Professor, Department of Education and Training

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'A Study of Geometric Concept Amongst IX Standard Urdu Medium Students of Aurangabad City' (Article)	<i>New Voices</i> , Aurangabad ISSN 2231-3249, July 2011

Achievements/Visits/Consultancy/Research Projects/Others:

UGC sponsored Major Research Project
Attended refresher course at Dr. Baba sahib Ambedkar Marathwaada University, Aurangabad. Sponsored by UGC for Education and Psychology.

Ms. Najma Begum, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Marginalized and the Inclusive Policies' (Paper Presented)	Women's Human Right – A Feminist Discourse	Dept. of Women Education & ICSSR, MANUU Hyderabad

Ms. Taiyaba Nazli, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'A Comparative Study of Sachar Committee and R Misra Committee Report' (Paper Presented)	Inclusive Policies	CSEIP –MANUU, Hyderabad.
'Acceleration of the Dev. Programme for Minorities in India' (Paper Presented)	Environmental and Social Issues	Dept. of Geography AMU, Aligarh UP
'Emotional and Social Competence' (Paper Presented)	Teacher Education	Dayanand Institute of Education Management Research

		N. Mumbai Panvel.
'Mental Health of the Adolescents' (Paper Presented)	Science and Technology: Impact on Development & Justice	Dept. of Persian MANUU HYD
'Attitudinal Problems towards Girl Child Education in the Perspective of Human Rights' (Paper Presented)	Women's Human Rights: A Feminist Discourse	Dept. of Women Education Hyd.

Department of English

The Department of English offers MA, MPhil and PhD programmes. The zeal to go beyond the frontiers of knowledge, the verve to expand and experiment the subject through language, the yen to stretch the effort to unravel the hidden meaning of theories, and the gusto to challenge the existing theories are some of the recent interests and occupation of the Department. The Thrust areas of teaching and research in the Department are the History of the English language, Advance Phonetics, English Language Teaching, British Literature, Commonwealth Literature and Indian Writings in English. The students and the academics of the Department are involved in the studies and research with one of the aforesaid objectives. The Department offers MA MPhil and PhD Programmes.

The Faculty

Dr Syed Mohammed Haseebuddin Quadri, HoD

Dr Shugufta Shaheen, Associate Professor

Mr S Omprakash, Assistant Professor

Mr G Govindaiah, Assistant Professor

Ms Khairunnisa, Assistant Professor

Dr Shilpaa Anand, Assistant Professor

Specialization

English Phonetics, Research Methodology

Fiction, Poetry, Translation, Literary Theory

Drama, Fiction, Indian Writings in English

English Language Teaching, Fiction

Fiction, Poetry, Indian Writings in English

Fiction, Poetry, Literary Theory, Disability Studies

The Faculty's Enrichment & Contribution

Dr. Syed Mohammed Haseebuddin Quadri, HoD

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
Maulana Azad in 'A Suitable Boy' (Article)	MAJELL, Vol. 3, No. 2 September 2011
'Some Factors and Situations of Language Change' (Article)	IJAR, March 2012
MAJELL (Journal Edited, September 2011)	Dept. of English, MANUU, Hyderabad

Invited Lectures/Achievements/Visits/Consultancy/Research Projects/Others:

Delivered a lecture on Research Methodology at UGC ASC, Aligarh Muslim University, November 2011.
 Convener, MANUU Prospectus Committee 2011-2012
 Convener, MANUU 12th Plan Proposal Committee
 Worked as In-charge Finance Officer, MANUU from 1st July 2011 to 18th January 2012.
 Served as In-charge University Health Centre, MANUU (2011-2012)
 Working as In-charge Controller of the Examinations, MANUU from January 2012 onwards

Dr. Shuguftha Shaheen, Associate Professor**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
'Language Nation and Identity' (Paper Presented)	Vanishing boundaries in the Age of Globalisation	OUCIP and ASAA, Hyderabad
'Nationalism in the Poetry of Yeats and Tagore' (Paper Presented)	Nationalism in the Poetry of Yeats and Tagore	H C U Hyderabad Feb 27-29 2012
'Suppressed and Oppressed Voices from Urdu and English Poets' (Paper Presented)	Urdu and English Poets	UP, 23- 24 March 2012
'The Politics of Feminism' (In Absentia)		Tirunelveli, 30 th March 2012
'Islam and English in India, Litr. Cul. Hist. ...' (Participated)	Islam and English in India, Litr. Cul. Hist.	HCU 6-9 September 2011
Workshop for Caretaker and Wardens (Participated)	Workshop for Caretakers and Wardens	NITHIM, Hyderabad March 31, 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Revisiting History</i> (Book)	Hi- Tech, 2011, Hyderabad
FACETS (Book)	Hi-Tech, 2011, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Member Prospectus Committee, 2012, MANUU, Hyderabad
 Member, Annual Report Committee, 2011-2012
 Invited as Resource Person at ASC, MANUU, Hyderabad March 8-9 2012

Mr. Govindaiah Godavarthi, Assistant Professor, Department of English**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
Starting, Stimulating and Sustaining (Participated)	Starting, Stimulating and Sustaining	British Council, EFLU, Hyderabad
Assessing and Evaluation English Language Teacher Education Teaching and Learning (Participated)	Assessing and Evaluation English Language Teacher Education Teaching and Learning	British Council, EFLU, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Won a one year membership of IATEFL (April 2012-2013) TTEdSIG as the Special Interest Group.

(IATEFL ‘International Association of Teachers of English as Foreign Language’)

Chaired a Session in the National Conference, ‘Narrative of Mala Vasihna Dasari’ organised at the Dept. of English, HCU, Hyderabad 27th and 28th October 2011

Evaluated an MPhil. Dissertation entitled “Intonation patterns in the English Spoken by English Language Trainees of Hyderabad. . .

Evaluating an M.Phil. Dissertation “The Adivasi Movements and the Expectation of Autonomy: the Muthanga Struggle in Kerala.

Coordinated, Research Methodology for Humanities Refresher Course, ASC MANUU, 8- 28th Dec. 2011

Dr Shilpaa Anand, Assistant Professor, Department of English

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Addressing Access Issues in the Class room’ (Paper Presented)	Persons with Disabilities and Higher Education	IIM, Bangalore (20-21, Jan 2012), Bangalore

Achievements/Visits/Consultancy/Research Projects/Others:

In view of International Women’s Day a colleague and I organized a poster making competition within the Dept. students from the first and second years of the M.A. Programme attended the competition. (8/3/2012).

The Journal of Common wealth Literature sought my advice as guest reviewer (referee) for an issue their Journal (March 2012). Invited as resource persons at Researchers Workshop organized by Dept. of MCJ, MANUU, Hyderabad 28-29, March 2012

Ms. Khairunnisa Nakathorige, Assistant Professor, Department of English

Achievements/Visits/Consultancy/Research Projects/Others:

Organised a Poster- Making competition for the students with a college on the occasion of Women’s Day celebration.

Department of Hindi

The Department started its activities from the academic year 2007-08 with M.A, M. Phil & PhD Courses. The main purpose of the Department is to promote the Hindi language and Literature in the Non Hindi speaking area. Department of Hindi maintains its strong relationship with the Urdu and Dakhini Languages. Interdisciplinary studies, research programmes and surveys are being conducted. Department has already produced one book on Dakhini language and literature. Staff and students of the department are encouraged to learn Urdu Language to enable them to know the cultural relationship of Urdu and Hindi languages.

Thrust Areas: Department of Hindi also continues its research programs in the thrust areas including Feminist Literature, Dalit literature, Comparative Literature Muslim discourse and modern Theater.

Research Areas: Medieval Poetry, Modern Literature, Comparative Literature, Functional Hindi and Translation, Kathasahitya, Drama, Modern Study, Women Discourse, Adivasi and Muslim Discourse

The Faculty

Professor T V Kattimani (HoD)

Dr G V Ratnakar, Assistant Professor

Dr D Seshu Babu, Assistant Professor

Dr Karan Singh Utwal, Assistant Professor

Dr. Patan Rahim Khan, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Prof. T.V. Kattimani, Head, Department of Hindi

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Hindi Upanyasome Samajik Badalav' (Paper Presented)	Sahitya and Samaj	KLE Society International Seminar 17, 18 Oct. 2011
'Translation as a Tool of Social Change' (Paper Presented)	Translation	Andhra Vani, Vizag 18, 19 Feb 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'www.ghana jungle.com: Hari Krishna devagare'	N B T New Delhi, April 2011, New Delhi
'Kannada Dalit Sahitya Ki Nayi Pravruithyan' (Article)	<i>Nayidhar</i> - Apr., May 2011, Patna
Gujarathi Dalit Shitya (Article)	<i>Sankalya</i> , Apr. – June 2011, Hyderabad
'Kannad Sahitya me Stree Vimarsh' (Article)	<i>Vartanan Sahitya</i> march 2012 Aligarh
'Doorasth Shiksha Samagri Nirman Aur ...' (Article)	<i>Shikshyan</i> MHRD Tritteebank – 2011, New Delhi
'Kannad Dalit Sahitya Ki Nayi Privruthyan' (Article)	<i>Dalit Sahitya</i> – 2011, Sahitya Sansthan Gaziabad

Dr. G.V. Ratnakar, Assistant Professor, Department of Hindi

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Ambedkarjapu AatmaKatha...' (Paper Presented)	(Translation in Telugu a Review from other languages to Telugu)	Dept. of Telugu U O Hyderabad
'Jashua Kavivamlo Dalita Jeevitam' (Paper Presented)	Gurram Jashuva Kavivam...	SC/ST Cell, P.S. Telugu University, Hyderabad
'Jashu Kavivamlo Manva Itakkulu' (Paper Presented)	Gurram Jashuva Kavivam...	SC/ST Cell, P.S. Telugu University, Hyderabad
'Mai Bhaghi hoo EK Dalit Aatma Katha' (Paper Presented)	Socio Political Philosophy of Dr. BR Ambedkar	B.R. Ambedkar Studies Centre, Kakatiya University, Warangal
'Dalit Partrkarita' (Paper Presented)	Hindi Evam Partrakrita ke Badalte Swarup	Mohikar M Kalam, Latoor Maharastra.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Bakari Aur Tolipoddu Mein Chitrik Rajanethik...’ (Article)	<i>Samkalta</i> , Hindi Academy Editor, Prof. T Mohan Singh, December 2011, Hyderabad
‘Sanketam’ (Translated from Urdu to Telugu)	Prajasakhti Book House, Hyderabad, June 2011

Achievements/Visits/Consultancy/Research Projects/Others:

Research Project: Hindi aur Telugu Kavitaahaon Mein Dalit Chitana, Minor Research Project, It is almost completed.

Received Mahatma Jyotiba Phule Fellowship Award – 2011

Dr. Dodda Seshu Babu, Assistant Professor, Department of Hindi**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
‘Emerging Dalit Identities in Hindi Short Stories’ (Paper Presented)	Dalit Literature	Kakatiya University Warangal
‘Hindi Bhasha Rojgar ki Upalabdiyan’ (Paper Presented)	Official Language Hindi	Official language Hindi PSU & SUKP College Nandyal

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Globalization and Its Impact on Dalits’ (Article)	<i>Yugshilpi</i> - July -2011 ISSN 0975 4644
‘Emerging Dalit Identities in Hindi Short Stories’ (Article)	<i>Dalit Movements and Literatures</i> , Ed. Bn. B.Krishnaiah, Prestige Books ISSN 978-81-922089-6-1
‘Sasak Banata Telugu Cinema’ (Article)	<i>Yugshilpi</i> , Vol. 8 ISSN -0975-4664
Bhgmathi (Poem) (Translated) (Telugi to Hindi)	Vagpravah, Orai, ISSN 0975-5403
Neelotpa -1 (Poem) (Translated) (Telugu to Hindi)	Vagpravah, Orai, ISSN 0975-5403
‘Wah Prakrit-I hai’ (Translated) (Telugu to Hindi)	Vagpravah, Orai, ISSN 0975-5403
‘Gudiya Poem, Khilwat, Parda, Dhulake, Sukhatihoon, Godh Ki, Thailiyain, Nishidh, Charitara’ (Translated)	Yudhrath Aam Aadami, New Delhi, Vol. No. 108, 2011, Reg. 44452/87
‘Khone ke Baad’ (Short Story), ‘Giri Mallika’ (Poem) (Translated)	Sankalya, Hyderabad, April – June 2011, Reg. No. RNI No. 25388/74
<i>Jagannatakam</i> , (Translated Book)	Society and Education, Hyderabad ISBN 9788-81-7453-354-8

Achievements/Visits/Consultancy/Research Projects/Others:

UGC Minor Research Project sanctioned: Hindi Aur Telugu Dali Kahani Ki Ashitah.

Dr. Karan Singh Utwal, Assistant Professor, Department of Hindi

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Sahitya Dwara Pichade Samaj Ka Utthan Kyon? Aur Kaise? Natak ke Sandarbh Mein’ (Paper Presented)	Sahitya Dwara Pichade Samaj Ka Utthan Kyon? Aur Kaise? Natak Ke Sandarbh Mein	Milind Prakashan, Hyderabad and Gulbarga University 04-03-2012
‘Dakshin Bharat mein Hindi ke Adhyayan- Adhyapan ki Samasyayen) Bhasha Sambandhi Samasyayen’ (Paper Presented)	Dakshin Bharat mein Hindi ke Adhyayan- adhyapan ki samasyayen) Bhasha Sambandhi Samasyayen	Dept. of Hindi, HCU, Hyderabad 15 March 2012
Hindi Karyeshala (Participated)	Hindi Rajbhasha	CCRT, Hyderabad, 15 & 16 Feb 2012

Achievements/Visits/Consultancy/Research Projects/Others:

UGC Minor Research Project sanctioned in Feb. 2010 (18 months)
Title: Hindi aur Urdu Sahitya Ka Rangmanch
(Submitted to MANUU co-coordinator in November 2011.)

Dr. Patan Rahim Khan, Assistant Professor, Department of Hindi

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Anuvad: Godan- Telugu Anuvad Ke Sandharbh Mein’ (Paper Presented)	Bhu Mandalikaran ke Sandharbh mein Hindi Anuvad Sahitya	Smt. V.G. Maha Vidyalya, Gulbarga
‘Mehtarunnis Parvez Ka Kahani Sahitya: Nari Sha Shaktikaran’ (Paper Presented)	Bhumandeli Karan ke Sambandh me Hindi Anuwvad Sahitya	Bhasha Sangam S V University Tirupati
‘Rastra Bhasha Hindi Mein Adyapan Ke Rojgar Primary Aur Madya Mik Shiksha’ (Paper Presented)	Rozgar Anukulan me Rastra Bhasha Hindi...	PSC & KVSC Govt. College Nandyal Nandyal
‘Vartaman Samay Main Sahitya Dwara Stri Uttan Key Aur Kaise’ (Paper Presented)	Hindi to 6 oriented languages	Milind Prakashan Gulbarga University Gulbarga
‘Dakshin Bharat me Hindi ke Adhyan –Adyapaku (Higher Education) Bhasha Ke Sambandh Main’ (Paper Presented)	Dakshin Bharath main Hindi ke Adhyan – Adhyapak ke Samasyayen	U O H Hyderabad
‘Andhra Pradesh Me Hindi Shiksha Ke Sandharbh Main’ (Paper Presented)	Hindi ka Bhasiya aur Bhavisiya ke Hindi	Central Institute of Hindi, Hyderabad Hyderabad
‘Ramdarsh Mishra Ke Kahani Main Patra Shrujan’ (Paper Presented)	Samakaleen Sahity Srujan aur Clindan	S V University and Kendiry Hindi Nideshalaya New Delhi, Tirupati

Department of Management and Commerce

To provide Professional Management Education to the under-privileged and Urdu knowing section of the society. The thrust areas of the Department are: General Management, Financial Management, Marketing Management and Human Resources Management.

Twenty One passed out of the Department, this year have been placed in various organisations such as Doctus Inc., United Health Group, India Mart, TCS and few students got placed as Academics in prestigious colleges under JNTU- Hyderabad.

The Faculty

Dr Badiuddin Ahmed, Associate Professor (HoD)

Dr Mohammed Abdul Azeem, Associate Professor

Dr Saneem Fatima, Associate Professor

Mr Syed Khaja Safiuddin, Assistant Professor

Mr Zia-ul-Haq, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Badiuddin Ahmed, Associate Professor, Dept. of Management and Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Advancements in Engineering and Management (Presented Paper)	International Conference on Advancements in Engineering and Management	Royal Institute of Technology and Science, Hyderabad, 28-29th February 2012
Micro-Finance-Issues, Challenges, Policy Options in Emerging Economies (Presented Paper)	National Seminar on Micro-Finance-issues, Challenges, Policy Options in Emerging Economies	Department of Business Management, Krishna University, Machlipatnam, A.P. 17-18th Feb. 2012
Science and Technology Impact on Development and Justice (Participated)	Science and Technology Impact on Development and Justice	MANUU, and Consulate General of Iran-IR, Hyderabad 7- 8th Feb 2012
Islamic Culture and Arts (Participated)	Islamic Culture and Arts	Maulana Azad National Urdu University, Institute of Objective Studies(IOS), Delhi and Muslim Educational, Social and Cultural Organisation(MESCO)31st Dec to 1-01-2012
Research skills for Teacher (Workshop, Participated)	Research Skills for Teacher	Gurunank Institute of PG Studies and Gurunank College of Engineering, Ibrahimpatnam, Ranga Reddy District, A.P., 17th Dec. 2011
Psychometrics for HR-Professionals (Participated)	Management Development Programme on Psychometrics for HR-Professionals	Siva Sivani Institute of Management, Kompally, Secunderabad-A.P. 9 – 10th Dec 2011
“The Role of Islamic Banking for Infrastructural Growth of India” (Participated)	“The Role of Islamic Banking for Infrastructural Growth of India”	Indo-Arab Chambers of Commerce and Industries, Mumbai 26th, November 2011
Management Education in India-Challenges and Opportunities-2011 (Participated)	Management Education in India-Challenges and Opportunities-2011	Department of Business Management, Telengana University, Nizamabad, A.P. October 21st and 22nd 2011.
Leading Beyond Horizon: Engaging Future (Participated)	Leading Beyond Horizon: Engaging Future	Department of Business Administration, Annamalai University, Tamil Nadu 28-30th July 2011
Recent Advances in International Business (Workshop, Participated)	Recent Advances in International Business	All India Management Association –Centre for Management Education, 11 and 12th May 2011
Excellence in Management	Excellence in Management	Department of Management Studies, Kristu

Practices (ICEMP)-2011 (Participated)	Practices (ICEMP)-2011	Jayanti College of Management and Technology, Bangalore 15-16th April 2011
Union Budget –Issues and Challenges, (Participated)	Union Budget –Issues and Challenges	Department of Commerce, Osmania University, Hyderabad, 2nd April, 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Understanding the Potential of Rural Marketing in India - An Analytical Study’ (Article)	<i>ZENITH</i> International Journal of Business Economics & Management Research Vol.1 Issue 2, Nov 2011, ISSN 2249 8826.
‘E-Commerce Trends for Organizational Advancement’ (Article)	<i>ZENITH</i> International Journal of Multidisciplinary Research Vol.1 Issue 6 in Oct. 2011 with ISSN: 2231-5780
‘The Global Economy in 2011- Recovery Recedes’ (Article)	<i>Management and Technology Leading to Social Development</i> with ISBN: 978-81-8371-388-7 by SCITECH PUBLICATIONS (INDIA) PVT. LTD. Chennai, July 2011.
‘Evolution’s in Micro Finance’ (Article)	<i>International Journal of Business Statistics and Finance</i> . Vol.1, No.1, Jan-Dec-2010:p.1-6. With ISSN: 2249-4200.
‘Liquidity and Profitability Analysis of Andhra Pradesh Tourism Development Corporation (APTDC)’ (Article)	<i>International Journal of Marketing Theory</i> : vol.1, No.1, Jan-Dec-2010, pp.23-40 With ISSN: 2230-889X
‘Secondary Market of Insurance Products-Dawn of New Asset Class’ (Article)	<i>International Journal of Marketing Theory</i> : vol.1, No.1, Jan-Dec-2010:p.1-11. With ISSN: 2230-889X
‘Efficacy of Stress Management’ (Article)	<i>Paripex: Indian Journal of Research</i> , listed in International ISSN Directory, Paris, with ISSN: 2250-1991 Volume: 1 Issue: 2 February, 2012
‘Rural Management Education in India: A Seizing Opportunity’ (Article)	Proceedings of the National Seminar Entitled: Management Education in India- Challenges and Opportunities (Focus on Rural Institutions) First Issue with ISBN: 978-81-920425-10 by Uma Publishers, Nanded.
‘Rural Marketing: A Paradigm Shift in Indian Marketing Practices’ (Article)	Proceedings of 4th Indian Conference on Management-Innovative Strategies Emerging India in Global Scenario (ICOM_2011) First Issue with ISBN: 978-93-80697-81-9 by Excel India Publishers Delhi.
‘Liquidity and Profitability Performance of APTDC’ (Chapter edited in Book)	<i>Micro-Finance in India –Emerging Trends and Challenges</i> , with ISBN 978-81-8387-444-1) published by Serials Publications, 2011
‘Secondary Market of Insurance Products- Dawn of New Asset Class’ (Chapter edited in Book)	<i>Micro-Finance in India–Emerging Trends and Challenges</i> , with ISBN 978-81-8387-444-1) published by Serials Publications, 2011
‘Evolution’s in Micro-Finance’ (Chapter edited in Book)	<i>Micro-Finance Management</i> , with ISBN 978-81-8387-445-8) published by Serials Publications, 2011
<i>Karobari Mahol Aur Khanoon</i> (Book in Urdu)	Huda Publishers, Hyderabad, 2012

Achievements/Visits/Consultancy/Research Projects/Others:

Introduction of the three programmes, M.Com at PG level, MPhil. and PhD, during 2011-12.

Dr. Mohammed Abdul Azeem, Associate Professor, Dept. of Management and Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Evolution of Indian Banking Services Growth and Performance' (Paper Presented)	Advancements in Engineering and Management	(RITS ICAEM-2012) held Hyderabad, India during 28 th , 29 th February 2012.
'The Role of Information Technology in Revolution of Indian Banking Business' (Paper Presented)	Science and Technology Impact on Development and Business (STIDJ' 12	MANUU, Hyderabad
'The Quality of Management Education in Rural Institutions' (Paper Presented)	Management Education in India-Challenges and opportunities	Department of Business Management, Telangana University, Nizamabad from 21-22 nd October 2011.
'Renovating the Examination System in Open and Distance Learning – A Proposed Model' (Paper Presented)	Access & Equity through ODL in Higher Education: Role of Indian language Universities	DDE, MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Factors Favouring Managerial Effectiveness-A Study of Select Public and Private Sector Organizations' v	<i>ZENITH</i> International Journal of Business Economics & Management Research. in January 2012 ,Volume 2, Issue 1. ISSN; 2249-8826.
'Perceptions towards Internet Advertising-A Study With Reference To Three Demographic Groups' (Article)	Global Business and Management Research: An International, Universal Publishers - Boca Raton, Florida, USA In Association with: ALA Excellence Consulting Group, Vol.4 No.1, PP 28-45 2012. ISSN: 1947-5667
'Consumers' Attitudes toward Commercial E-mail Spam and Web pop-ups: Interference, Perceived Loss of Control, and Irritation' (Article)	<i>IISTE Journal of Information and Knowledge Management</i> , USA Vol.2, No.1, 2012. PP.21-33, ISSN 2224-5758 (print) ISSN 2224-896X (online). <u>Impact factor: 5.42</u>

Achievements/Visits/Consultancy/Research Projects/Others:

Submitted UGC –MRP entitled “Online Delivery of Management Education-Challenges & Opportunities in India”. Paper entitled “ Perception towards Online shopping: An Empirical study of Indian Consumers” for presentation in Asia-Pacific Business Research Conference is accepted by World Business Institute, Australia at **Kuala Lumpur, Malaysia, February 21-22, 2011.**

Dr. Saneem Fatima, Associate Professor, Dept. of Management and Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshops:

Topic	Theme	Organized by, Date and Place
'Cultural Intelligence in Cross Cultural Workplace: An Enabler of sustainability through Effective Diversity' (Paper Presented)	Best Practices in HR for Sustainability	Institute of Public Enterprise, Osmania University, Hyderabad from 23 -24 th February 2012.
'Automation of HR Departments-Benefits of using HRMS' (Paper Presented)	HR Conclave 2012	Rani Chennama University & Global Business School, Belgaum. on 17-18 February 2012
'Sensorial Marketing-A New Approach towards Sales	Emerging Trends in Marketing”	Department of Commerce, Mahatma Gandhi University, Nalgonda on 10 th & 11 th

Maximization’ (Paper Presented)		February 2012.
‘MDP’ (Paper Presented)	Psychometrics for HR Professionals	Siva Sivani Institute of Management, Kompally, Secunderabad from 9-10 th December 2011.
‘Challenges faced by Young Entrepreneurs in starting a Technology Company in India’	Entrepreneurship and Business Development in India: Issues and Cases	Kousali Institute of Management Studies, Karnataka University, Dharwad from 4 -5 th November 2011.
‘Online Management Education-A Tool to Empower MBA Aspirants of Rural India’ (Paper Presented)	Management Education in India-Challenges and opportunities	Department of Business Management, Telangana University, Nizamabad from 21-22 nd October 2011.
‘Reaching the Unreached through Online Courses: Opportunities and Challenges’ (Paper Presented)	Access & Equity through ODL in Higher Education: Role of Indian language Universities	Directorate of Distance Education, MANUU, Co-Sponsored by Distance education Council (DEC), from 23 -25 March 2011.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Factors Favouring Managerial Effectiveness – A Study of Select Public and Private Sector Organization’ (Article)	<i>Zenith</i> International Journal of Business Economics & Management Research, Vol. No.2 Issue: 1 January 2012 ISSN: 2249-8826.
<i>A Hand Book of HRM for Students and Practicing Managers</i> (Book)	In Urdu published by Deccan Traders & Educational Publishers, Hyderabad. ISBN 978-81-920532-0-2, 2011.

Achievements/Visits/Consultancy/Research Projects/Others:

UGC MRP Entitled “Performance Management Practices in IT Sector in Hyderabad” Report is at submission Stage.

Selected for Second Level of Training Program “**Training of Trainers**” (TOT) under UGC Scheme Capacity Building of Women Managers in Higher Education organized at SV University, Tirupati from 19-24th January 2012.

Dr. Syed Khaja Safiuddin, Assistant Professor, Dept. of Management and Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Position of Women in Islam and Muslim Women Entrepreneurs’ (Paper Presented)	Women’s Human Rights: A Feminist Discourse	DWE, MANUU, Hyderabad
‘Social Impact of Microfinance on Poor and Deprived’ (Paper Presented)	Microfinance	Dept. of Business Management, Krishna University, Machlipatnam
‘Microfinance in India and Financial Inclusion–Need for an Alternative Mode’ (Paper Presented)	Microfinance	Dept. of Business Management, Krishna University, Machlipatnam
‘FDI in Education in India-Options and Prospects’ (Paper Presented)	Management Education	Telangana University Nizamabad
‘FDI in India and Indian Pharmaceutical Industry’ (Paper Presented)	Emergence of India as Global Economic Superpower: Fiction or Future?	Department of Economics (Postgraduate & Research Centre), Poona College of Arts, Science & Commerce Pune, 27th April, 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Rasht Ghair Mulki Sarmayakari ka Dakhli Bahaw’ (Article)	<i>Yojana</i> (Urdu) ISSN No. 0971-8338
‘FDI in the Post-liberalization period – A Study with special reference to Pharmaceutical Sector’ (Article)	<i>Advances in Management</i> ISSN No. 0974-2611
‘Financial Performance of FDI and Non-FDI Companies in IPI - A Comparative Study’ (Article)	<i>International Review of Business and Finance</i> (IRBF) 0976-5891
‘Is Micro finance a Profit maximizing industry or a Social Business?’ (Article)	<i>Indian Journal of Commerce & Management Studies</i> (IJCMS) ISSN No.2229-56742249-0310
‘Liquidity and Profitability Performance of APTDC’ (Article)	<i>International Journal of Marketing Theory</i> (IJMT) Jan- Dec 2011 Vol. 1 No.1-2, 23-40, 2230-889X
‘Foreign Direct Investment in Indian Industry- A Study’ (Article)	<i>Indian Journal of International Business & Finance</i> (IJIBF) Jan- Dec 2011, Vol. 1 No.1-2, 9-17, 2249-4200

Dr. Zia Ul Haq, Assistant Professor, Dept. of Management and Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Microfinance and Global Financial Crisis’ (Paper Presented)	Management Trends	Krishna University Machlipatnam
‘Women from Marketing Prospective’ (Paper Presented)	Women’s Study	MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Affiliate Marketing’ (Article)	<i>International Journal of Research Studies in Management</i> ISSN 2243-7770.
‘Mobile Marketing’ (Article)	<i>Global Business and Management Research</i> ISSN 1947-5667
‘Button Advertising’ (Article)	<i>Journal of Information Engineering, USA</i> 2224-5782
‘Online Advertising’ (Article)	<i>Journal of knowledge Management USA</i> 2224-5758
<i>Sales and Distribution</i> (Article)	Mangalam Publisher, New Delhi 2011, 2012

Achievements/Visits/Consultancy/Research Projects/Others:

Coordinated of the Refresher Course in Management and Commerce at MANUU, UGC, Academic Staff College.

Department of Mass Communication and Journalism

The Department of Mass Communication and Journalism launched the Post-Graduation Programme in 2004 to train students who want to pursue careers in the ever expanding field of Media having in its gamut electronic and print media, advertising, public relations, documentary filmmaking and web-journalism. MANUU is the first Central University in the country to start a PG Course in Mass Communication through Urdu as medium of instruction. The objective of the Department is to produce professional journalists who can cope with the emerging challenges in the field of electronic and print media and bring professional expertise to the Urdu media

The Faculty

Mr Ehtesham Ahmad Khan, Associate Professor

Mr Mohammed Mustafa Ali Sarwari, HoD & Associate Professor

Dr Mohammad Fariyad, Assistant Professor

Mr Syed Husain Abbas Rizvi, Assistant Professor

The Faculty's Enrichment & Contribution

Ehtesham Ahmad Khan, Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Urdu Journalism Prospects and Challenges' (Paper Presented)	Challenges for Urdu Media in 21 st Century	Makhan Lal Chaturvedi National University of Mass Communication and Journalism, Bhopal, M.P.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Badal Sakti Hai Tasveer' (Article)	<i>Media Vemarsh</i> , Bhopal June 2011

Achievements/Visits/Consultancy/Research Projects/Others:

Guiding the research based M A dissertation work for the students of M.A. MCJ.
Handling the T V and Video production works for the students of M.A. MCJ.
Every year producing various videos and TV programmes which are being telecast on DD Urdu channel.
Looking after the technical requirements of equipments for TV and Video production.
Appointed external examiner for practical /project viva voce examinations of II, IV, MA (MMC (AVC) courses of Makhan Lal Chaturvedi National University of Mass Communication and Journalism, Bhopal, M.P.
Invited to take the practical examinations of the said course at COMMITS, Bangalore.

Mohd. Mustafa Ali, HoD & Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Naujawan Nasal Mein Kutub Bini Ko Kaise Farogh Dein' (Paper Presented)	Promotion of Urdu Book	Anjuman Tarraqi wo Baqae Urdu, Hyderabad
'Farogh-e-Urdu Mein Asateza Ka Role' (Paper Presented)	Urdu Festival	City Education Society, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Urdu Sahafat Ka Tahqiqi Wo Tanqeedi Jaiza</i> (Book)	EPH, 2011, New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Presentation on 'Ten Years of Urdu TV in India', Urdu Television, Dept. of MCJ, MANUU, Hyderabad

Dr. Mohammad Fariyad, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'R T I Act 2005 and Urdu Media' (Paper Presented)	Social Impact of RTI 2005	UGC & MGKVP Varanasi, UP
'Role of Muslims in Development of India' (Paper Presented)	Science and Technology Impact on Development and Justice	MANUU, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Founder – Lab Journal “*Izhaar*”. Guided four students for their research based M.A. dissertations. Framed syllabus for MPhil. and PhD Scholars of MCJ. Coordinated Research Methodology Seminar in MANUU.

Mr. Syed Husain Abbas Rizvi, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Rereading Michel Foucault' India' (Paper Presented)	History of Media Research	SN School, UOH Hyderabad
'Major Trends in Film Theory' India' (Paper Presented)	Media Research	SN School, UOH Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Guided four students for their research based M A dissertations. In the process of developing MOU to be signed between MANUU & University of Tübingen, Germany. Supervised production of three Radio documentaries and one docu-drama. Coordinated, Research Methodology Seminar, at MANUU organized by ICSSR & MCJ, MANUU, on 28th march 2012

Mr. Meraj Ahmed Mubarak, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Does Media Matter?' (Paper Presented)	Issues in Journalistic Ethics and Freedom	Dept. of J & MC University of Calcutta, 09-01-2012, Kolkata
Reservation for Muslims in India (Participated)	Reservation for Muslims in India	CSSEIP, MANUU Campus, Hyderabad
Women's Human Rights – Feminist Discourse, (Participated)	Women's Human Rights – Feminist Discourse	Dept. of Women Edu. & ICSSR, DDE Auditorium, MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Studies in South Asian Film & Media'	Book Review of ' <i>Islamicate Culture of Bombay Cinema</i> ' Vol. 3, Issue 1. ISSN: 17564921

Department of Persian

The Department of Persian was established in March 2008; the Department started its academic activities by launching regular PG course, M.A. Persian (2 years, 4 semesters) from the academic year (2008-09), and the Diploma in Persian was started from 2009-2010 (one year, two semesters). Research programmes M Phil & PhD will be started from the academic year 2011-2012.

The Thrust areas of the Department are: Comparative Linguistics, Manuscript logy, Document Reading, Historiography, Epigraphy, Numismatics, and Sufi Poets.

The Faculty

Professor Aziz Bano, HoD
Dr Shahid Naukhez Azmi, Associate Professor
Dr Syeda Asmath Jahan, Assistant Professor
Dr Qaiser Ahmad, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Aziz Bano, Professor, Department of Persian

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Islam ki Tarikh' (Article)	<i>Risala Jamia</i> , Delhi
<i>Qadeem Shora Urdu Ki Farsi Shaeri</i>	2011, Hyderabad
<i>Islami Twarikh –Dakkan</i> (Book)	Nisab Publisher, 2011 ISBN 978-81-908891-6-2

Achievements/Visits/Consultancy/Research Projects/Others:

Project –UGC MRP entitled “The Socio-Cultural Significance of Wali Dakni’s Persian Poetry” is in Progress.
Formulated Syllabus for the Academic Programmes of M.A. (Persian) Semesters, I, II, III & IV and Diploma in Persian Semesters I & II in the Dept. of Persian, MANUU.
Organised an International Conference of Science & Technology on 7th and 8th February 2012
Organised a National Seminar “Loghat Navisi in Indian Subcontinent” in 2011
Organised a Seminar Maulana Azad ki Tahiron me Farsi Nuqoosh, on 11-11-2011

Dr. Shahid Naukhez, Associate Professor, Department of Persian

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Persian and Science' (Paper Presented)	Science and Technology	Dept. of Persian MANUU, Hyderabad
'Naziri and Shibli' (Paper Presented)	Naziri Nishapuri ki Khidmat,	Dept. of Persian JMI Delhi
'Farsi Serat Nigari' (Paper Presented)	Serat,	SNC Azamgrah, U.P.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Chandra Bhan ki Shayeri</i> (Book)	Educational Publishing 2011, Delhi
<i>Fara hi ki Farsi Shayeri</i> (Book)	Al Ansar 2011, Hyderabad
<i>Azad ki Farsi Khidmat</i> (Book)	Al Ansar 2012 Hyderabad
'Sarmad' (Article)	<i>Sabras</i> Hyderabad
'Farahi Ki Shayeri' (Article)	<i>Meyad</i> Islamabad, Pakistan

'Chanda ki Shayeri' (Article)	<i>Qaumi Zaban</i> , Hyderabad
'Maulana Azad' (Article)	<i>Fikro Nazar</i> , Aligarh
'Shaeriyat' (Article)	<i>Perwaz</i> , London

Achievements/Visits/Consultancy/Research Projects/Others:

Presidential Award:
Maha Rishi Badrain Young Scholar Award 2011.

Dr. S. Asmath Jahan, Assistant Professor, Department of Persian

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Theme	Theme	Organized by, Date and Place
Maulana Azad Aur Farsi	Azad Day Seminar	MANUU, Hyderabad
'Impact of Technology towards Development and Expansion of Literature'	Science and Technology Impact on Development & Justice,	CGIRI & MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Aijaz-e-Sukhan</i> (Book)	Akber Publisher 2011, Hyderabad
<i>Mushkato Asnafi Sharhe Asmaul Husna</i> (Book)	Institute of Indian Persian Studies, Hyderabad, 2011
<i>Tehqiq-ul-Fadilah Bain Al Wilayah Wa Al Nabuah –</i> (Persian), (Book Edited)	Institute of Indian Persian Studies, Hyderabad, 2011
'Ahde Asafia Ki Farsi Tariq Nigari' (Article)	<i>Fikro Nazar</i> July 2011

Dr. Qaiser Ahmad, Assistant Professor, Department of Persian

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Banwan-e-Mughal</i>	Lulu Printers, 2011

Achievements/Visits/Consultancy/Research Projects/Others:

Served as Member of organizing committee in the 1st Research Scholars Seminar, at MANUU 13 Feb. 2012 Hyderabad.
Served as Member, Accommodation Committee in the 12th International Conference of Science and Technology Impact on Dev. & Justice

Department of Political Science and Public Administration

The Department of Political Science & Public Administration was established in 2006, it offers M.A., MPhil.and and PhD programmes in Public Administration. The Department has received very good response from the students for admission in PG as well as research Programmes.

The Faculty

Professor S M Rahmathullah

Dr Abdul Quayum Associate Professor, HoD

Dr Syed Najihullah, Assistant Professor

Dr Kaneez Zehra, Assistant Professor

The Faculty's Enrichment & Contribution

Professor S.M. Rahmatullah

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Maulana Azad's Personality-Different Aspects' (Paper Presented)	National Educational Day	At Urdu Cultural and Literary Association, Kadapa (A.P) on 12 th November 2011
'Women's' Human Rights – A Constitutional Perspective.' (Paper Presented)	National Seminar on "Women's' Human Rights-A Feminist Discourse"	Department of Women Education and Indian Council of Social Science Research on 8-9March, 2012 in MANUU, Hyderabad
'Reservation for Muslims and Political Commitment.' (Paper Presented)	"Reservation for Muslims in India: A Step Towards Inclusive Development"	Organized by Centre for the Study of Social Exclusion and Inclusive Policy MANUU, Hyderabad on 19-20 March, 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Constitution 74 th Amendment Act and the Provision of Infrastructure Services-An Insight into some Deficiencies' (Article)	<i>Nagarlok</i> , Vol.XLIII, No.1, January-March,2011, Urban Affairs Quarterly, Centre for Urban Studies, Indian Institute of Public Administration, New Delhi, P.P. 1-13, ISSN 0027-7584.
'Theoretical Premises of Democratic Decentralized Governance and the 74 th Constitutional Amendment Act, 1992 – Some Deviations.' (Article)	<i>Social Science in Perspective</i> Vol.3, No.2, April-June, 2011, C. Achutha Menon Study Centre and Library, Thiruvananthapuram, p.p. 128-138, ISSN 0975-5497
'Literacy and Education Divide in India' (Article)	<i>University News</i> , vol.49, No.28, July 11-17, 2011, Association of Indian Universities, New Delhi, p.p.4-8, ISSN – 0566-2257
'Indian Constitution and its Comprehensiveness' (Article)	<i>Yojana</i> (Urdu) Vol.31, No.12, March, 2012, New Delhi p.p. 23-26, ISSN – 0971-83973

Achievements/Visits/Consultancy/Research Projects/Others:

UGC, MRP, Work Completed, 2nd Installment of Grants has not been released by the UGC so far.
Delivered a key note address on 'Maulana Azad's Personality-Different Aspects' at Urdu Cultural and Literary Association, Kadapa (A.P) on 12th November 2011

Professor Abdul Quayum, HoD

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Refurbishing and Reinvigorating the Study of Pub. Admn. : Issues and Challenges and Opportunities (Participated)	Refurbishing and Reinvigorating the Study of Pub. Admn. : Issues and Challenges and Opportunities	DRS-SAP, UGC, 10-11, June 2011.
'Maulana Azad's Vision of Nation and Nationalism.' (Paper Presented)	Maulana Azad's Vision of Nation and Nationalism	Dept. of Pol. Science and Pub. Admin. MANUU 14-11-2011
'A Perspective on Turkey-EU-Relation' (Paper Presented)	Contemporary Turkey: Politics, Development and Foreign Policy	CEAS, J MI, On 30-11-2011, New Delhi
'e- Governance as a tool for Good Governance Select dimensions' (Paper Presented)	Governance: Digitization to Delivery	IPE, on 9 th – 10 th Jan 2012, Hyderabad
'A Perspective on Indo-US Partnership in Afghanistan' (Paper Presented)	India and the US in the 21 st Century: Building a New Partnership	OUCIP, OU, Hyderabad on 11-13 Jan 2012

‘Money Lenders Exploitation in Hyderabad – An Obstacle to Development’ (Paper Presented)	India and the US in the 21 st Century: Building a New Partnership 11-13 Jan 2012	IIPA, March 5-6, 2012, New Delhi
--	---	----------------------------------

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Looking beyond and Public Private Partnership for effective electronic service Delivery’ (Best Paper award)	Compendium Published by the Dept. of ARC and Public Grievances, Govt. of India, New Delhi February 2012
Six Chapters on Environmental Issues in the Course Work of DDE (Contributed)	DDE, MANUU, August 2011

Achievements/Visits/Consultancy/Research Projects/Others:

<p>Took charge of CSE Coaching Academy MANNU as the Prof. cum Director, and visited Bombay and Delhi CSE Academies for the development and good functioning of the MANUU Academy. Regulated the Academy on Professional lines with best coaching to the satisfaction of the Students.</p>

Dr. Kaneez Zehra, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Women’s Right: Constitutional and Legal Perspective’ (Paper Presented)	Women’s Human Right: A Feminist Discourse	Department of Women Education MANUU Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Issues Concerning the Empowerment of Muslim Women with Special Reference to the Old City of Hyderabad’ (Article contributed in the Book)	<i>Empowerment, State Governance and Beyond</i> by Ravindra Sastry and Ram Reddy, Research India Press, New Delhi in 2011.

Dr. Syed Najihullah, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Minority Right and Redress Mechanism’ (Paper Presented)	Human Right	Center for Human Right, HCU Hyderabad
‘Public Poling and Development of Minorities’ (Paper Presented)	Development of Weaker Sections	IIPA, New Delhi
‘Reservation Policy for Minorities’ (Paper Presented)	Reservation for Muslims	CSSEIP, MANUU Hyderabad
Science and Technology Impact on Development and Justice (Participated)	International Conference of Science and Technology Impact on Development and Justice	MANUU and Consulate General of Iran, Hyderabad on 7-8 Feb. 2012.
Women’s Human Rights – A Feminist Discourse (Participated)	Women’s Human Rights – A Feminist Discourse	Dept. of Women Education & ICSSR on 8-9 March 2012.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Muslim Minorities and NCM in India</i> (Book)	Cambridge Scholarship Publication, 2011, U. K.

Achievements/Visits/Consultancy/Research Projects/Others:

<p>Delivered a lecture on Muslims in India: Identity and Security related issues and Relative Deprivation of the Indian Muslims vis-à-vis other Socio-Religious Communities, at Dr. MCR H R D Institute of A P, 21-06-2011. Delivered a lecture on Minorities in India – Prospectus and Problems, MANUU, 12-5-2011 During 2011-12, CSAT- Preliminary Candidates and also Group I Examinations.</p>
--

Member Prospectus Committee 2012-2013
 Convener of International Seminar on Islamic Arts and Culture
 Member Logistic Committee of International Seminar on Science and Technology

Department of Sociology & Social Work

The Department of Sociology & Social Work is established to prepare students to work as professional social workers. The Department trains the students in such a way that they develop an understanding of the issues related with human relations and the fields of education, health care, public administration, politics, law, business, victim studies, social movements, identity and emotions. The Department provides opportunities to its students to discuss broadly and attempt an understanding of the fundamental contemporary problems in our society and the world. The Students are engaged in hands-on learning experiences in real life social situations.

The Department offers a PG programme Master of Social Work (MSW).

The Faculty

Professor S M Rahmathullah, HoD, i/c

Professor H Y Siddiqui

Dr Shahid Raza, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. H. Y. Siddiqui, Professor, Social Work

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'A Sociological Analysis of Distance Education' (Presented)	Distance Education	DDE, MANUU, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Advisor to Vice Chancellor.
 Attended a Regional Meeting of Social Work Educators at Bhubanewshwar on 25th and 26th March 2012.
 Received a Certificate from National Institute of Social Work and Social Sciences, in recognition of the Contribution I made to the Social Work Education.

Mr. Md. Shahid Raza, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
Women Rights: A Feminist Discourse (Participated)	Women Rights: A Feminist Discourse	Dept. of Women Education ICSSR MANUU Hyd
Reservations for Muslims in India: A Step Towards Inclusive Development (Participated)	Reservations for Muslims in India: A Step Towards Inclusive Development	Centre for Social Exclusion and Inclusive Policy, MANUU Hyd
Finalization of JPSS (Participated)	Finalization of SPSS	Dept. of Social Work, OU, PG College, Secunderabad
Effective Management of Hotel (Participated)	Effective Management of Hotel	NITHM & AIMS, NITHM

Department of Translation

The Department of Translation, Maulana Azad National Urdu University, Hyderabad, the first institution of its kind in India, with its peculiar background of the Urdu language offers a two year Post graduate programme M.A. in Translation Studies with the financial assistance of UCG under innovative programme. The programme has its profound clutch on the Urdu speaking masses and provides them enormous prospects for opting vivid career in both Govt. and private sector.

The two year Post graduate programme of M.A. in Translation Studies is spread over 4 semesters. The syllabus is continuously updated in keeping with the modern needs and challenges of the Translation field. A total number of 6 faculty members' including 01 Professor, 01 Associate Professor, and 04 Assistant Professors are sincerely engaged in completion of their academic duties and responsibilities.

The process of admission for the intake in M.A. Translation Studies is through an Entrance Test. Graduates of any Indian University / Equivalent with proficiency in Urdu are eligible to appear in the entrance test. Those who qualify the entrance test will be selected for the admission on the basis of merit.

Thrust Research Areas of the Department are: History of Translation, Theories and principles of Translation, Terminology, Machine Translation & Computer Assisted Translation, Applied linguistics, Practical Translation of various subjects. (Sciences, Social Sciences & Literature etc.)

The Faculty

Professor Mohammed Zafaruddin, HoD

Dr Mohammed Khalid Mubashiruz Zafar, Associate Professor

Dr Syed Mahmood Kazmi, Assistant Professor

Dr Mohammed Junaid Zakir, Assistant Professor

Mr Faheemuddin Ahmed, Assistant Professor

Dr Kahkashan Latif, Assistant Professor

The Faculty's Enrichment & Contribution

Professor Mohd. Zafaruddin, HoD

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
'Saahil aur Samundar...' (Paper Presented)	Reflection of Indian Culture and Civilization in Travelogues	JNU, New Delhi on 12-14 March 2012.
'Machine Translation aur Urdu: Peshraft ka Jaizah' (Paper Presented)	Issues and Challenges in Translation	Dept. of English, AMU, Aligarh on 30 th March 2012.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Maadri Zaban: Taleem Aur Zaria-e-Taleem' (Article)	<i>Tadrees Nama</i> , JMI, New Delhi – March 2012 Issue – Book series No. 3
Khud Nawisht Savaneh Aur IS ABAD KHARABE MEIN" (Article)	<i>Nawa-e-Adab</i> " Anjuman Islam, Mumbai – April – Sept. 2011.
'Aaj Har Cheez Bikao Hai' an interview with Prof. Mughni Tabassum	<i>Urdu Duniya</i> , Nov. 2011

‘Prof. Mughni Tabassum Ka Aakhri Interview’ (Article)	Sabras, Hyderabad, March 2012
SIM Published in BRAOU – MA Urdu Second year book entitled “Iblaagh Naweesi” 3 Units on ‘Sahafat Ki Tareekh’	BRAOU, Hyderabad
SIM Published in BRAOU Urdu First year book entitled “Afsanwi Nasr” one unit ‘Novel Mein Taqseem Ke Asraat’	BRAOU, Hyderabad
SIM Published in BRAOU- MA Urdu First year book entitled “Qadeem Sheri Asnaaf” One Unit on ‘Marsiye Ki Rawaayat Aur Us Ke Ajzaa’e Tarkeebi’	BRAOU, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

<p>Inaugurated a National Seminar and Presented Key note Address on ‘Tahreeke Azadi Mein Urdu Shairi Ka Kirdar’ at Govt. Degree College Beerwah, Kashmir on 26th September 2011</p> <p>Inaugurated a National Seminar and Presented Key note Address on ‘Women Fiction Writers of Urdu’ Muslim Girls College, at Kolkata on 20-21 December 2011 on Women Fiction writers of Urdu. 20-21 December 2011.</p> <p>Delivered Extension lecture at the Dept. of Urdu, University of Jammu, October 2011 on ‘Translation and its New Trends.’</p> <p>Delivered Lectures at ASC, MANUU on Projects and Schemes of UGC on 15th September 2011 in a Refresher Course for Urdu Teachers.</p> <p><i>Khtoote Ghalib</i> --TV Program: BRAOU, Live from DD – June 2011.</p> <p>Coordinator: UGC – Innovative Programme for teaching and research in interdisciplinary & emerging areas, sanctioned to department of Translation, MANUU upto 31st March, 2012.</p> <p>Appointed as Dean, School of Languages, Linguistics and Indology wef 6th August 2011.</p>
--

Dr Mohammed Khalid Mubashiruz Zafar, Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Internet Par Urdu Istelaahat aur Unka Nazm O Insaam’ (Paper Presented)	Urdu Terminology New Horizons	MANUU, 13 th November 2011
‘Prophet Mohammed PBHU and Education’ (Paper Presented)	Prophet Mohammed PBHU	Department of Urdu, University of Hyderabad
MT Architecture and Transfer Grammar (Workshop Participated)	MT Architecture and Transfer Grammar	IIIT Hyderabad, 25 th 26 th May 2011
Indian Language Corpora Initiative and the BIS Annotation Scheme (Workshop Participated)	Indian Language Corpora Initiative and the BIS Annotation Scheme	ILCI, Mysore & ILMT Consortia, 21 st to 23 rd July 2011, at IIIT Hyderabad
Multiword Expression (Participated)	Multiword Expression	14 th 15 th October 2011, University of Kashmir

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Samaji Uloom- Kam Hota Ilami Wo Tehqeeqi Rujhaan Aur Uske Asraat-I’ (Article)	<i>Rafeeq-e-Manzil</i> , New Delhi July 2011
‘Samaji Uloom- Kam Hota Ilami Wo Tehqeeqi Rujhaan Aur Uske Asraat-II’ (Article)	<i>Rafeeq-e-Manzil</i> , New Delhi July 2011

Achievements/Visits/Consultancy/Research Projects/Others:

Organised Symposium Urdu Terminology: New Horizons, at MANUU on 13th November 2011.
 Delivered Lectures on ‘Translation, Machine Translation and Indian Languages’; and ‘Translation Taaruf aur Scope’ at ASC, MANUU
 UGC Major Research Project on ‘The Study of Present Scenario of MT and CAT in Urdu Languages-Challenges, Difficulties and Future Prospects
 ILMT Phase II, project is in progress, which is sponsored by DIT, MIT, and Government of India, under consortium headed by IIIT Hyderabad

Dr Syed Mahmood Kazmi, Assistant Professor**Academic Publications:**

Name of Books/ Articles/ Chapters	Publisher
‘Ta’aliqat Karbala Aur Iftiqar Arif’ (Article)	<i>Roshnai</i> Karachi Pakistan, March 2012
<i>Rajender Singh Bedi Ek Samaji Mutalea</i> (Book)	EPH, Delhi 2012, New Delhi
Edited Seven Units of M.A. History Course (Distance), MANUU	DDE, MANUU

Mr. Faheemuddin Ahmed, Assistant Professor**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
‘Impact of Persian on [the] Urdu Language’ (Paper Presented)	India and Iran Cultural Legacy of Past.	Poona College Pune KICHR.
‘Linguistic Deviation in Translation’ (Paper Presented)		DDE MANUU, Hyderabad
‘Maulana Azad Aur Istelah Sazi’ (Paper Presented)	Translation: New Horizons	Dept. of Translation MANUU, Hyderabad
‘Finalization of Conceptual Explanation of Evaluation Terms in Urdu’ (Participated)	Workshop on ‘Finalization of Conceptual Explanation of Evaluation Terms in Urdu’	CIIL, Mysore, 26-09-2011 to 30-09-2011, MANUU, Hyderabad
‘Finalization of Conceptual Explanation of Evaluation Terms in Urdu’ (Participated)	Workshop on ‘Finalization of Conceptual Explanation of Evaluation Terms in Urdu’ (Participated)	NTS, CIIL, at Mysore on 14-12-2011 to 18-12-2011, Mysore.
Translation of History book for DDE MANUU (Participated)	Workshop on ‘Translation of History Book for DDE MANUU	MANUU, from 23-02-2012 to 8-3-2012 at MANUU, Hyderabad.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
Cross Cultural Skills, (Book Edited)	DDE, MANUU, 2011, Hyderabad
Cultural Heritage of India (Translated)	DDE, MANUU, 2011, Hyderabad
Principles of Museum, (Translated)	DDE, MANUU, 2011, Hyderabad
Administration and Management of Museum (Translated)	DDE, MANUU, 2011, Hyderabad
Preservation, Conservation, & Restoration (Translated)	DDE, MANUU, 2011, Hyderabad
Fundamentals of Translation, (Translated)	DDE, MANUU, 2011, Hyderabad
Translation Services..., (Translated)	DDE, MANUU, 2011, Hyderabad

Dr. Mohd. Junaid Zakir, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Employment Opportunities in the Field of Translation' (Paper Presented)	Translation	Govt. Degree College for Women 21/7/12, MahabubNagar A.P.
'Waza Islahat Mazi Hal Aur Mustaqbil Ki Rahein' (Paper Presented)	Waza Islahat Mazi Hal Aur Mustaqbil Ki Rahein	Dept. of Translation, Hyd.

Achievements/Visits/Consultancy/Research Projects/Others:

Awarded the Degree of PhD in Urdu on the topic, 'A Comparative Study of Terminologies Pertaining to Humanities and Social Science Translated and Coined by Translation Bureau of Osmania University and NCPUL.' from MANUU, Hyd.

Coordinated, students cultural programme at Azad Day Celebrations, from 11 to 15th Nov. 2011

Department of Urdu

The Department of Urdu is established in 2004. The Department's main objective is to spread awareness about literary and cultural importance and relevance of the Urdu language and literature and culture in India and around the world. It aims to promote the Urdu language as the language of knowledge, and Urdu literature as the literature of values that can withstand the test of time. It aims at carrying out original research to develop the field of knowledge. The Department offers, M.A. in Urdu, MPhil and PhD programmes in addition to P.G. Diploma, Diploma and Certificate courses to promote Urdu learning.

The thrust research areas of the Department are: the Study of Modern Literature, the Deccani Language & Literature, Linguistics, Mass media, Translation, Information Technology, etc.

The Faculty

Professor Khalid Saeed

Dr Naseemuddin Farees, Associate Professor (HoD)

Dr Abdul Kalam, Associate Professor

Dr Mosarrat Jahan, Assistant Professor

Dr Shamsul Hoda, Assistant Professor

Dr Bi Bi Raza, Assistant Professor

Specialization

Fiction Poetry Modern Literature, Criticism

Deccani Adab, Criticism

Fiction, Linguistics, Translation & Comparative Literature

Classical Prose & Poetry

Classical Prose & Criticism

Non-Fiction, Poetry

The Faculty's Enrichment & Contribution

Dr. Mohammed Naseemuddin Farees, Head, Department of Urdu

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Nisab-US-Sibyan Aur Lughate Gujri' (Paper Presented)	Loghat Nawiasi Farsi Dar Shubahe Quarae Hind	Dept. of Persian, MANUU, Hyderabad
Waqf Aur Halat Ki Saleeb Par Latki Angan Ki Aurat (Paper Presented)	Urdu Adab mein Aurat ka Tasawwur	Dept. of Arabic, Persian and Urdu, Chennai
'Makhdoom Shaks aur Aks' (Paper Presented)	Makhdoom Mohiuddin	Dept. of Urdu City College, Hyderabad
Faiz ki Shairy (Paper Presented)	Faiz Ahmed Faiz ki Shairy Mein Asri Hissiyat	Dept. of Urdu Dr. BRAO University, Hyderabad
'Tahqeeq Mein Mouzu Ka Intekhab' (Paper Presented)	Urdu Tahqeeq Muharrikat-o-Imkanat	Dept. of Urdu Kuvemou University, Shimoga
'Bachoun Mein Shouqe Mutalia Ki Kami – Asbab o Tadaaruk' (Paper Presented)	Bachoun Mein Kutub Beeni Ko Kaise Farogh Den	Anjuman Tarqui-o-Baqa-e-Urdu, Hyderabad
'Inshaiah Aur Us Ki Tadrees' (Paper Presented)	Asnafa adab Tadrees-o-Tanqeed	Dept. of Urdu, Gulbarga University, Gulbarga

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Ibraheem Nama Ki Tadveen' (Article)	<i>Kitab Numa</i> , Delhi, June 2011
'Deccani Shairy Mein Manaqib-e-Khaja Banda Nawaz' (Article)	<i>Nai Kitab</i> -14, Delhi, July / September, 2011
'Behmani Dour' (Article)	<i>Urdu Ki Adabi Tahzeebi Aur Saqafati Tareekh</i> , Hyderabad, 2011
<i>Risala Tausiul Khayaal Fi Alam-il Misat</i> (Book Edited)	Institute of Indian Persian Studies 2011, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

<p>Delivered a Key Note Address on Deccani Zaban-o-Adab ki Tahzeebi-o-Adabi Ahmiyat at Dr. B R A Degree College Hallikhed, Bidar</p> <p>Review of <i>Inkeshafat</i> by Mohammed Ali Asar in <i>Sabras</i>, Nov. 2011</p> <p>Organized an Urdu Refresher course as a coordinator for UGC Academic Staff College MANUU from 7-27th September 2011.</p> <p>Organized Mizahiya Mushyera, Dept. of Urdu, 11 November 2011, Hyderabad</p> <p>Organised a seminar on 'Maulana Azad's Vision of Independence India' Dept. of Urdu 14, November 2011, Hyderabad</p> <p>Organised a Symposium on Centre for Deccani Studies, 28th March 2012, MANUU, Hyderabad</p> <p>Organised an extension lecture of Dr. Taqui Abedi (Canada) on Urdu Script and Contemporary Problems, on 16th April 2012, Dept. of Urdu, Hyderabad</p>
--

Dr. Abul Kalam, Associate Professor, Department of Urdu

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Dimensions of Revolution In Central Asia’	
‘Translation, Linguistics and Culture’	
‘Farhang-Eistalahate Taaleem O Tarbiat’ (Book)	Educational Publishing House, 2012, New Delhi
<i>Abul Kalam Azad Baseerat-o- Amal</i> (Translation)	Maulana Azad National Urdu University 2012, Hyderabad
<i>Daman Talay Deep</i> (Translation)	Central Hindi Directorate, 2012, New Delhi
<i>Aik Bhasha Jo Radd Kardigai</i> (Translation)	Central Hindi Directorate 2012, New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Major Research Project entitled ‘The conceptualization of Art and Craft of Translation in the Context of Linguistic and Cultural Matrix of Urdu’ sanctioned by UGC is going on.

Dr. Shamsul Hoda, Assistant Professor, Department of Urdu

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Munshi Zakauilla: Moqalat Datasi ke Aine me’ (Paper Presentation)	Zakullah’s work (April 2011)	Zakir Hussain College, April 2011 New Delhi
‘Making of Muslim Institutions in India, Deoband, AMU, Jamia’ (Paper Presentation)	Islam and English in India	Dept. of Eng. HCU, Sept. 201, Hyd
‘Mosio Theono Ka Safar Nama Deccan’ (Paper Presentation)	Travelogues	CIL / JNU, March 2012, New Delhi

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Tasira Nigari: Chand Maroozat’ (Article)	<i>Urdu Duniya</i> , NCPUL, Delhi June 2011
<i>Fikri Zavi</i> (Article)	EPH, New Delhi 2011

Dr. Mosarrat Jahan, Assistant Professor, Department of Urdu

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Zeenat Sajida Bahaiyat Afsana Nigar’ (Article)	<i>Maktabe Jamia</i> New Delhi – April 2011
‘Urdu Adab Ki Tanqid Aur Hyderabad Ki Naqad Khawateen’ (Article)	<i>Sabras</i> , Hyderabad, April 2011
‘Urdu Afsana Aur Sadat Hussain Manto’	BRAOU, Hyderabad, Nov. 2011
‘Raj Bahadur Goud’ (Article)	<i>Urdu Duniya</i> , Qaumi Council Baraye Farooq Urdu Zuban, New Delhi Jan. 2012
‘Rajender Sing Bidi: Lajwanti’ (Article)	Uttarkhand Open University, Haldwani, Feb 2012
‘Professor Masood Hussain Khan Ki Tahqiqi Khidmat’ (Article)	<i>Maktabe Jamia</i> New Delhi, June 2011

Dr. Bi. Bi. Raza Khatoon, Assistant Professor, Department of Urdu

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Maashrati Tarraqi mein Taleem Ka Kirdar' (Paper Presented)	Maulana Azad Ke Afkar Ki Roushni Mein	Anjuman-e-Tarraqi Urdu Hind Gulbarga, Gulbarga Nov. 11-2011
'Novel Ki Tanqeed Taanisi Nuqtai Nazare Se' (Paper Presented)	Asnaf-e-Adab ki Tadrees o Tanqeed	Dept. of Urdu Gulbarga University Gulbarga 12 Dec 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Hyderabad Karnataka Ki Khwateen Qalamkar' (Article)	<i>Gesu-e-Urdu</i> , Gulbarga University, Gulbarga April, 2011
'Quratal Ayen Hyder Khutoot Ke Ayene Mein' (Article)	<i>Sabras</i> Hyd. 2012

Department of Women Education

The Department of Women Education focuses its research on entanglements of gender, religion and social issues. The researchers in the Department are encouraged to do research of interdisciplinary nature and address issues related with women from social, economic, cultural and religious perspectives. The Department's main objective is to present studies which not only bring among women awareness about their rights but also empower them to deal with all forms of discrimination.

The Faculty

Professor Rehana Sultana, HoD

Dr Shahida, Associate Professor

Dr Ameena Tahseen, Assistant Professor

Ms Shabana Kesar, Assistant Professor

Dr Parveen Qamar, Assistant Professor

The Faculty's Enrichment & Contribution

Professor Rehana Sultana, HoD

Achievements/Visits/Consultancy/Research Projects/Others:

Received National Khatoone Jannath Award in 2011, awarded by Faizan Mustafa International Organisation Organised a seminar on Women's Human Rights: Feministic Perspective at MANUU
--

Dr Shahida, Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Feminisation of Poverty and the Patriarchal under Currents	Feminisation of Poverty and the Patriarchal under Currents	University of Ottawa, Canada, 3-7 th July 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Gender Aspects in the Use of IT in Research Libraries' (Article)	In <i>Globalisation Technology Diffusion and Gender Disparity: Social Impacts of ICT</i> . Ed. By Rekha Pandey and Theo Vander Wied. IGI Global. Harshey, PA, 2012 ISBN 9781466600201.
'Feminism in India: A Critique' (Article)	In <i>Women Issues and Perspective</i> . Ed. by Neeta Sharma and Arindam Borkataki, Krantikal Publisher, Nagaoun, 2011. ISBN 978-81-920586-8-9.
Knowledge Transfer to Rural Communities a Study' (Article)	SRELS <i>Journal of Information Management</i> 49(2) 2012, Pp. 127-135.

Achievements/Visits/Consultancy/Research Projects/Others:

<p>Invited as Resource Person to develop a training module for promoting Women's Political Leadership & Governance" UN Women & NIRD, Hyderabad, 17-19th 2011</p> <p>Served as Resource Person and submitted a paper on Role of Higher Education in Development of Rural Women for the Seminar on the theme. "Perspective of Higher Education in India" Bibi Raza Degree College for Women, Gulbarga, Karnataka, 29-30th March, 2012</p> <p>Served as Resource Person and delivered 3 Lectures for the Orientation Programme at UGC-ASC, MANUU, Dec 2011 – March 2012</p> <p>Training Programmes for Sensitization for government officials on Social, Economic and Educational Conditions of Muslim Community in India. Specific Issues pertaining to Muslim Community followed by Group Discussion. Marichanna Reddy Human Resource Development Institute, Andhra Pradesh, Hyderabad. August, 2011</p> <p>Organised Two Days National Seminar on 8-9th March, 2012</p>
--

Dr Ameena Tahseen, Assistant Professor**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
'Khawateen ke Afsanaun Mein Asri Masayel' (Paper Presented)		Dept. of Urdu University of Hyd, 23-24 March, 2012
'Muslim Khawateen ki Hashiyae Haisiyat –Insani Huqooq ke Tanazur mein ek Jayeza' (Paper Presented)	Women's Human Rights: A Feministic Discourse	Dept. of Women Education – MANUU, 8 – 9 March, 2012
'Kutub Beeni Ka Kam Hoota Rujhaan-Ek Aham Masla' (Paper Presented)	Book Reading and the Young Generation	Anjuman-eTaraqqui-o-Baqa-e-Urdu, Hyderabad, 27 th to 29 th October 2012, Urdu book Fair

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Tanisee Fikr ki Jihat</i> (Book)	Educational Publishing House – Delhi, March 2012 (ISBN No. 978-818223-842-8)
Guncha-E- Urdu (edited) (Urdu Reader for Classes I & II) Part I & Part II	Government of AP, October 2011
'Professor Zahida Zaidi ki Drama Nigari: Urdu Drama ki Tauqeed' (M.A. Urdu Distance Programme)	Published by B.R.Ambedkar Open University, Hyderabad. March 2012
'Urdu Shayeri mein Tanisee Haissiyat aur Parveen Shaker ki Shayeri: Urdu Drama ki Tauqeed' (M.A. Urdu Distance Programme)	Published by B.R.Ambedkar Open University, Hyderabad. March 2012
'Lachmi Narayan Shafeeq ki Shayeri Mein Islami Talimat' (Article)	<i>Nawa-E-Adab</i> , Anjuman-E-Islam Urdu Research Centre – Mumbai April 2011
'But Shikan- Zeenat Sajida' (Article)	<i>Quami Zaban</i> , Urdu Akademy- Hyderabad, Vol.II Issue 5, May 2011.
'Khawateene- Deccan' (Article)	<i>Souvenir</i> , Hyderabad Deccan Foundation of Canada, July 2011
'Daccani Zuban-o-Adab Ki Tahqeeq Aur Junoobi Hind Ki Khawateen' (Article)	<i>Nai Kitaab</i> Delhi, Naikitaab Publishers Vol. XIV July-Sep 2011.

Achievements/Visits/Consultancy/Research Projects/Others:

Research Design, Dept. of Education & Training – MANUU, 05-07-2011 Feminism in Urdu Literature, Dept. of Urdu, 06-02-2012
--

Dr Parveen Qamar, Assistant Professor**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
‘Globalization, Economization and Female Factor’ (Paper Presented)	Women’s Human Rights: A Feminist Discourse	Dept. of Women Education – MANUU, 8 – 9 March, 2012

Ms Shabana Kesar, Assistant Professor**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
‘Marginalization of Women...’ (Paper Presented)	Exclusionary Perspectives for Muslims and Marginalized Groups.	MANUU
‘Chand Bibi: A Woman of Substance’ (Paper Presented)	Chand Bibi from Feminist Perspective	ICHR & MANUU, Hyderabad
‘Feminization of Poverty...’ (Paper Presented)	Women’s Human Rights: A Feminist Discourse	ICHR & MANUU, Hyderabad

5b. Directorates**Directorate of Distance Education**

The Directorate of Distance, MANUU was established in 1998. The DDE operates on the premise of propagating the Urdu language and reaching the unreached. Education of the underprivileged is at the heart of the mandate of DDE, and through its undergraduate and graduate programmes it caters to the educational needs of the Urdu speaking people. The DDE at present offers three Post-Graduate, three Under-Graduate, and eight PG Diploma/Diploma/Certificate programmes in the distance mode, apart from the BEd. programme. All these programmes have been approved by DEC, and the B Ed. programme is recognized by the NCTE. The total number of students registered in distance education is about 1, 50,000 spread over 165 study centers all over India. At present the University’s distance education support network has nine Regional Centers one each at New Delhi, Bangalore, Patna, Darbhanga, Kolkata, Mumbai, Bhopal, Srinagar and Ranchi; six Sub-Regional Centres one each at Jammu, Mewat, Lucknow, Sambhal, Hyderabad and Amaravati and an Examination Centre is in Jeddah, (Kingdom of Saudi Arabia).

The Faculty

Professor K R Iqbal Ahmed, Director

Professor S A Wahab

Dr Nisar Ahmed I Mulla, Associate Professor

Dr Gulfishan Habeeb, Associate Professor

Dr Mushtaq Ahmed Patel, Associate Professor

Dr Salma Ahmed Farooqui, Associate Professor

Dr Nikhath Jahan, Associate Professor

Dr H Aleem Basha, Assistant Professor

Dr Mohammed Fahim Akhter, Assistant Professor
 Dr Malik Raihan Ahmad, Assistant Professor
 Dr Dastagir Basha Chabnur, Assistant Professor
 Dr Firoz Alam, Assistant Professor
 Mr Ashwani, Assistant Professor
 Mr Mohammed Sadat Shareef, Assistant Professor
 Dr S Maqbool Ahmed, Assistant Professor
 Mr Anil Kumar, Assistant Professor
 Mr Khaja Moinuddin, Assistant Professor
 Mrs Atiya Naheed, Assistant Professor
 Mr B L Meena, Assistant Professor
 Mr Aftab Alam Baig, Assistant Director

The Faculty's Enrichment & Contribution

Professor K R Iqbal Ahmed, Director

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>FDI in Service Sector- Opportunities and Challenges</i> (Book)	Publisher Paramount Publishing House, Hyderabad
<i>Masiha Ki Maut</i> (Translation)	Priyadarshini Sahitya Prakashan, Bangalore in 2012.

Achievements/Visits/Consultancy/Research Projects/Others:

UGC has nominated to the governing council of Arul Anandas College (autonomous), Karmathur, Madurai, Tamil Nadu

Organised a workshop-cum-training programme on "Good Governance in ODL System" for teaching staff & Regional Directors of DDE MANUU in collaboration with CEMCA from 27th to 31st January 2012.

Organised a three day workshop-cum-training programme on Good Governance in ODL System for non teaching staff of DDE & regional centers of MANUU in collaboration with CEMCA from 19th to 21st March 2012.

Inaugurated National conference on "Challenges of Higher Education" organized by Anjuman Arts Science and Commerce College, University of Dharwad, Karnataka on 21st January 2012.

Dr. Nisar Ahmed I Mulla, Associate Professor of Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Good Governance in ODL System, (Workshop, Participated)	Good Governance in ODL System	DDE and Commonwealth Education Media Centre for Asia New Delhi, 7th-31st January 2012, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Rural Women Participation in Forest Management' (Article)	<i>Third Concept</i> an International Journal of Ideas, New Delhi, (Vol.25, No.299) January 2012 pp.23-28. (ISSN.0970-7247)

Dr Gulfishan Habeeb, Associate Professor of English

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Mastering English through ODL: Problems of Urdu-Medium Students (Paper Presented)	English Grammar	BAIT, Erode (Tamil Nadu) from 28-30 December, 2011.
English Language Education in India: Theory and Practice (Participated)	English Language Education	CELS & ELT@I, Hyderabad Chapter at the UoH from 23-25 January, 2012, Hyderabad
Tradition, Revival and Reform in Muslim Societies (Participated)	Tradition, Revival and Reform in Muslim Societies	University of Hyderabad from 16-18 January, 2012, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'The Autobiography and Malcolm X' (Article)	<i>Research Vistas</i> Vol. 1. Issue 02. March-April 2012
'Eco-Critical Theory or E-Theory: Some Newer Perspectives' (Article)	<i>Postmodern Literary Theory and Literature</i> January 2012

Achievements/Visits/Consultancy/Research Projects/Others:

Made a poster presentation on <i>Evaluating the English Language Teacher: Making Inroads in ELT at the International Conference on "Assessing and Evaluating English Language Teacher Education, Teaching and Learning"</i> organized by the British Council, New Delhi at HICC from 3-5 March, 2012.
Invited for a Guest Lecture on <i>Interview Skills</i> at Mufakkam Jah College of Engineering and Technology, Hyderabad on 14-03-2012.
Delivered a talk on <i>Peace and Oneness</i> on the occasion of <i>Milad-un-Nabi(S)</i> at Nasr School for Boys on 3 rd February, 2012

Dr. Mushtaq Ahmed I Patel, Associate Professor of Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Training of Teachers through Urdu Distance Mode-The Experience and Challenges of Training Urdu Medium Teachers' (Participated)	Training of Teachers through Urdu Distance Mode-The Experience and Challenges of Training Urdu Medium Teachers	45 th National Conference of IATE held at University of Pune on 28-30 th December 2011. Pune

Dr. Salma Ahmed Farooqui, Associate Professor of History

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'The Composite Nature of Dakhni Language and Culture' (Paper Presented)	Folk Traditions, Regions and Languages: Medieval and Modern Times	Osmania University, 29 th - 30 th March 2012. Hyderabad
'Understanding Power and Court Ceremonial of the Qutb Shahis' (Paper Presented)	Fifth Biennial Convention of the Association of the Study of Persianate Societies	MANUU, 5 th January 2012, Hyderabad
'The Making of Mughal Art from Islamic to Unislamic' (Paper Presented)	Islamic Culture & Art	MANUU, 30 th December 2011, Hyderabad
'A University's Role in Promoting Social Justice through Open Distance Learning' (Paper Presented)	International CESI Conference	University of Hyderabad on 18 th Nov. 2011, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>A Comprehensive History of Medieval India</i> (Book)	Pearson Education released in April 2011.

Achievements/Visits/Consultancy/Research Projects/Others:

Organized the **Fifth Biennial Convention for the Association for the Study of Persianate Societies** from 4th-8th January 2012 at MANUU. The ASPS meeting was a joint partnership between the ASPS, MANUU and Indian Council for Cultural Relations (ICCR), with the support of the Iran Heritage Foundation and the Roshan Foundation for Persian Studies at the University of Maryland, USA. It was attended by over 100 international scholars from 14 different countries.

Organized a Refresher Programme in **History** at the ASC MANUU from 16th July 2011 to 2nd August 2011.

Invited to **Chair the session on Education of the Minorities** at the International CESI Conference at University of Hyderabad on 18th November 2011.

Invited as a resource person to the Academic Staff College, Osmania University to deliver a lecture on **Sources of History** on 22nd June 2011.

Invited as a resource person to the Academic Staff College, Osmania University to deliver a lecture on **Dakhni Culture** on 16th June 2011.

Dr. Nikhath Jahan, Associate Professor of Distance Education**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
'Urdu Mein Mushtareka Saqafat Ka Tasavar Marsiye Ke Havale Se' (Paper Presented)	Islamic Culture & Art	CULLC, MANUU on 1 st January 2012, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Convened a five day workshop-cum-training programme on "Good Governance in ODL System" for teaching staff & regional directors of DDE MANUU organized by DDE collaboration with CEMCA from 27th to 31st January 2012.

Convened a three day workshop-cum-training programme on "Good Governance in ODL System" for non teaching staff of DDE & regional centers of MANUU organized by DDE collaboration with CEMCA from 19th to 21st March 2012.

Dr. Md. Faiz Ahmad, Associate Professor of Education**Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:**

Topic	Theme	Organized by, Date and Place
'Relevance of Aurovindo in Present System of Education' (Paper Presented)	Aurovindo Philosophy in Educational Perspective	Rama Degree College, on 12.02.2012 Gaurav Vihar, Chinhat, Lucknow

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
Achievement Motivation as Predictors of Academic Performance	LAMBERT Academic Publishing, Germany.
Child Labour and Education in Indian Perspective	LAMBERT Academic Publishing, Germany.
'Role of Muslim Educationists in Modern India' (Article)	<i>Ideal Research Review</i> Volume 33, No 1 March, 2012.
'Teacher of 21 st century and concept of value education: Need to redefine' (Article)	<i>Ideal Research Review</i> Volume 33, No 1 June, 2012.

Dr.H.Aleem Basha, Assistant Professor of Physics

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Impact of Technology on Quality in Higher Education’ (Paper Presented)	Challenges of Higher Education	21 st January, 2012 at Anjuman Arts, Science & Commerce College Dharwad, Karnataka State
‘Good Governance in ODL System’ (Workshop Participated)	“Good Governance in ODL System”	Directorate of Distance Education in collaboration with Commonwealth Educational Media Centre for Asia (CEMCA) at MANUU during 27 th – 31 st January, 2012.
‘The Impact of Technology on Quality in Open & Distance Learning: The Higher Education Perspective’ (Paper Presented)	International Conference of Science and Technology Impact on Development and Justice	Maulana Azad National Urdu University, Hyderabad during 7 th -8 th February, 2012
‘Effect of the annular solar eclipse on 15 th January, 2010 on the lower atmosphere at two tropical Indian stations’ (Paper Presented)	17 th National Space Science Symposium-2012	Sri Venkateswara University at Tirupati during 14-17 th February, 2012.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘e-governance in Open University Student Support Services for Quality Assurance’ (Article)	<i>University News Journal</i> , Vol.49, No.26, June 27 – July 3 rd , 2011.
‘Distance Education: Boon for differently abled learners’ (Article)	<i>Third Concept</i> S.Maqbool Ahmed and H.Aleem Basha, Vol.24, No.287 Pg: 56-58 (2011).
‘Response of tropical lower atmosphere to annular solar eclipse of 15 January, 2010’ (Joint Paper, Co-authors -- Gopa Dutta, P.Vinay Kumar, M.Venkat Ratnam, Salauddin Mohammad, M.C.Ajay Kumar, P.V.Rao, K.Rahaman and H.A.Basah)	<i>Journal of Atmospheric and Solar Terrestrial Physics</i> , Volume 73, Issue 13, August 2011, pages 1907-1914
‘Distance Education Scenario of Maulana Azad National Urdu University’, (Joint Paper, Co-authors -- K.R.Iqbal Ahmed, S.Maqbool Ahmed and H.Aleem Basha)	Accepted for publication in <i>Kakatiya Journal of Distance Education</i> .
<i>Environmental Studies</i> (SLM) (Edited)	DDE, MANUU in August, 2011.

Achievements/Visits/Consultancy/Research Projects/Others:

Worked as **Organizing Committee member (STRQ Unit)** in the Five day Workshop cum Training Programme in collaboration with Commonwealth Educational Media Centre for Asia (CEMCA) on “Good Governance in ODL System” at Directorate of Distance Education, MANUU during 27th – 31st January, 2012.

Worked as **Organizing Committee member (STRQ Unit)** in the Three day Workshop cum Training Programme in collaboration with Commonwealth Educational Media Centre for Asia (CEMCA) on “Good Governance in ODL System” at Directorate of Distance Education, MANUU during 19th – 21st March, 2012.

Dr. Mohd. Fahim Akhtar, Assistant Professor, Directorate of Distance Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Application of Islamic Sharia during Sultanaat and Mogal Periods in India’ (Paper Presented)	Application of Islamic Sharia in Turkey and India	Islamic Fiqh Academy, India and Majmaul Bohoos al Islamia, Turkey, Istanbul, Turkey on 15-16 October 2011.
‘Imam Ghazali Faqihe Nazar Bhi, Faqihe Amal Bhi’ (Paper Presented)	Imam Ghazali: Contribution and Relevance	Zakir Husain Institute of Islamic Studies, JMI, N Delhi on 19 th Dec. 2011
‘Dini Madaris ke Fazeleen Men Salahiyaton Men Kami Ke Asbab’ (Paper Presented)	Musair Dini Taleem-Masael Aur Issues	Islamic Fiqh Academy, India, Imarat-e-Sharia Patna on 21-22 September 2011
‘Islam and Khawateen’ (Paper Presented)	Islam aur modern Challenges	Dept. of Islamic Studies, AMU, Aligarh on 7-8 April 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Quran Aur Ilmun Nafs</i> (Book)	Tarjuman Darul Uloom, Delhi, Oct-Dec, 2011
<i>Divorce in Islamic Perspective</i> (Book)	Markazi Maktaba, 2012, Delhi (ISBN 81-8088-330-9)
<i>Hindustan Men Islami Tahzeeb Ki Baqa-Masael Aur Hal</i> (Book)	Majlis Tameer Millat, Hyderabad 2011, Hyderabad
<i>Adab-e-Ikhtelaf ka Islami Nuqta-e-Nigah</i> (Book Edited)	Institute of Objective Studies, New Delhi, (ISBN-978-81-89964-87-0)
<i>Ijtehad Aur Taqleed</i> (Book)	Markazi Maktaba Islami Publisher, New Delhi, 2011, Delhi, (ISBN-81-8088-329-3)

Dr. Firoz Alam, Assistant Professor, Directorate of Distance Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Faiz Ki Shairi Mein Asri Hissiyat’ (Paper Presented)	“Kalam e Faiz – Apne ahad Ki Raushni Mein”	BROU, Hyderabad on 29 th June 2011.
‘Development of an anthology on different forms of Urdu Literature’ (Workshop Participated)	Development of an anthology on different forms of Urdu Literature	NCERT, New Delhi from 8 th to 4 th August 2011
“Conceptual Explanation of Evaluation Terms in Urdu” (Workshop Participated)	Conceptual Explanation of Evaluation Terms in Urdu	CIIL, Mysore AT CULLC, MANUU, Hyderabad from 26 to 30 th September 2011.
‘An Anthology on Different Forms of Urdu Literature’	An Anthology on Different Forms of Urdu Literature	NCERT, New Delhi from 17 th to 21 st October 2011
‘Good Governance in ODL System’ (Workshop Participated)	Good Governance in ODL System	DDE, MANUU & Commonwealth Educational Media Centre for Asia (CEMCA), from 27 th to 31 st January 2012 at MANUU, Hyderabad
‘Hindustani Tahzeeb o Saqaafat ki ek aham Dastawez : Jarnaili Sadak’ (Paper Presented)	Reflection of Indian culture and Civilisation in Travelogues	Centre of Indian Languages, School of Language, Literature and Culture Studies, JNU, New Delhi, March 12- 14, 2012.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Urdu Tanz o Mizah ka Shajar e Sayadaar: Mujtaba	<i>Shugoofa</i> , Hyderabad, January 2012

Husain' (Article)	
'Faiz ki Shairi mein Ehtejaj' (Article)	<i>Nawa e Adab</i> Mumbai, October 2011- March 2012

Achievements/Visits/Consultancy/Research Projects/Others:

Edited two issues of quarterly DDE News Letter.
 Conducted Evaluation of PG and Diploma courses of DDE as Coordinator Examinations.
 Recorded five Video Lessons for UG Urdu Course.
 Examination Observer for MANUU Polytechnic Semester end Examination 2011 December.

Mr. Mohammad Sadat Shareef, Assistant Professor of Commerce

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'FDI and Retail Sector in India' (Paper Presented)	FDI in Service Sector- Opportunities and Challenges	Department of Management and Commerce, MANUU, 22-23 May 2012.
'ICT in ODL' (Paper Presented)	Challenges of Higher Education	Anjuman Arts Science Collge, 21 st January 2012
Good Governance in ODL System (Workshop Participated)	Good Governance in ODL System	DDE, CEMCA, 27-31 Jan. 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Women Empowerment Through Self Help Group' (Article)	<i>Journal of Socio Economic Development</i> Vol. 2 (Issue 3, 2011)

Dr. S. Maqbool Ahmed, Assistant Professor, Directorate of Distance Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'The Impact of Technology on Quality in Open and Distance Learning: The Higher Education perspective' (Paper Presented)	Science and Technology Impact on Development and Justice	MANUU, Hyderabad. 7 th and 8 th February, 2012, Hyderabad
'Good Governance in ODL system' (Workshop Participated)	Good Governance in ODL system	CEMCA (COL) in MANUU, Hyderabad, from 27-31 st Jan, 2012, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Distance Education: Boon for Differently-abled learners' (Article)	<i>Third Concept</i> (ISBN-0970-7247) Vol24, No: 287, Pg 56-58(2011)
'Distance Education: A Ray of Hope for Differently-abled Students' (Article)	(ISBN-978-81-908078-7-6) pg 176-177, Publication Division, Bharathidasan University, Tiruchirappalli (2011).
'E-Governance in Open University for Quality Assurance' (Article)	<i>Journal of Higher Education</i> (ISSN-0566-2257) in vol49.No:26 Pg, 6- 11, June 27 th July 03, 2011.
'ODL as a Means to Quality and Utility Education for Differently-abled student' (Article)	" <i>Learning Community</i> " (Print ISSN NO 0976-3201, online ISSN No 2231-458X) in Vol 2; No.2 Pg.227-232) August, 2011.
Environmental Studies (Self Learning Material, Edited)	DDE, MANUU, in the month of August, 2011.

Achievements/Visits/Consultancy/Research Projects/Others:

ICSSR (Indian Council of Social Science Research) on "Educational Provisions and Practices Existing for Differently-abled Learners in the Universities of Andhra Pradesh".
 Edited (SLM) Self Learning Material of "Environmental Studies" for the Under Graduate Students of

MANUU, in the month of August, 2011.
 Worked as Convenor Organiser in the Three Day National Conference on Access and Equity through ODL in Higher Education: Role of Indian Language Universities in the MANUU
 Worked as a Organising Committee member in the Five Day Work shop cum Training Programme on “Good Governance in ODL System” for the Officers(Teaching staff) of DDE(Teaching) sponsored by CEMCA from 27th-21st Jan,2012.
 Worked as a Organising committee member in the Three Day workshop cum Training Programme on “Good Governance in ODL System” for the non teaching staff of MANUU sponsored by CEMCA from 19-21st March, 2012

Mr. Anil Kumar, Asst. Professor (Education)

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Peace and Conflict Studies (Refresher Programme, Participated)	Peace and Conflict Studies	ASC, Jamia Milia Islamia, New Delhi from 21 st February to 14 March 2012.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Common School System: Still a Distant Dream’	<i>Edutracks</i> Hyderabad, Vol. 11, no. 9, May 2012

Dr Malik Raihan Ahmad, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Less Explored Areas of Hadith Literature’ (Paper Presented)	Impact of Hadith Literature on Society	PG College Osmania University

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Less Explored Areas of Hadith Literature on Poverty’ (Article)	Proceedings of the National Seminar

Mr. Khaja Moinuddin, Assistant Professor, Mathematics, Directorate of Distance Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
ICT in ODL (Presented Paper)	ICT in ODL	Anjuman Arts and Sciences, College Dharward 21 st Jan 2012
Good Governance in ODL System (Participated)	Good Governance in ODL System	27-31 st Jan 2012, MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
Article “Steady flow of a viscous fluid through a porous medium of finite thickness the bottom of which is impermeable and thermally insulated and the other side is stress free kept at a constant temperature with a constant heat source distributed uniformly in the flow region”	<i>International e-Journal of Mathematics and Engineering</i> (ISSN 0976-1411), Vol. 148 January 2012.
“Steady flow of a viscous fluid through a saturated	<i>International Journal of Mathematical Sciences</i> ,

porous medium of finite thickness the bottom of which is impermeable with a velocity slip and thermally insulated and the other side is stress free kept at a constant temperature with a constant heat source distributed uniformly in the flow region.”	<i>Technology and Humanities</i> (ISSN 22495460), Vol. 33 (2012).
---	---

Mr. Banwaree Lal Meena, Assistant Professor, Directorate of Distance Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Research Methodology’ (Participated)	Research Methodology	MANUU & ICSSER, Delhi. 28 th -29 th March 2012.
‘Good Governance for Officers of MANUU’ (Participated)	Good Governance for Officers of MANUU”	DDE, MANUU, Hyd. 27 th -31 st Jan 2012.
‘The Problem of the People’s Displacement’ (Participated)	People Pollution and Development	BHU
‘Nagarjun Ke Sahitya Me Shaikshik Chinten’ (Participated)	Nagarjun Ke Sahitya...	KHS, Agra

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Shiksha Me Samajik – Bhogolik Karko Ka Prabhav</i>	Akadmik Pratibha, Delhi, 2011 ISBN: 978-93-80042-54-1

Dr. Dastgirbasha Chabnur, Assistant Professor, Political Science, Directorate of Distance Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Good Governance in ODL System (Workshop Participated)	Good Governance in ODL System	CEMCA, MANUU, From 27-31 Jan 2012, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Member Editorial board of <i>Azad Academy Journal</i> brought out by the Maulana Azad Memorial Academy, Lucknow (ISSN No. 2248-9835).

Mr. Ashwani, Assistant Professor, Directorate of Distance Education

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Teacher Education Programme Through Distance Education: A study of B.Ed. (Distance Mode) Programme’	<i>Shodh-Manthan Research Journal</i> , Vol.-3, January, 2012, Journal Anu Books, Meerut, U.P., ISSN-0976-5255

Achievements/Visits/Consultancy/Research Projects/Others:

Member organising committee of the Five day Workshop cum Training Programme for officers of DDE MANUU, 27 th to 31 st Jan, 2012 Member organising committee of the Three Day Workshop cum Training Programme for Non- Teaching Staff of MANUU, 19 th to 21 st March, 2012
--

Ms. Atiya Naheed, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Good Governance in ODL System (Workshop Participated)	Good Governance in ODL System	CEMCA, MANUU, From 27-31 Jan 2012, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Spoken English Blossoming Buds</i> (Book Edited).	---

Sumi V.S. Asst. Professor (Education)

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Research Methodology (Workshop Participated)	Research Methodology	Department of Mass Communication & Journalism, MANUU & ICSSR on March 28 th , and 29 th 2012
E-content development for Teacher Education, (Participated)	E-content development for Teacher Education	29 th sept-1 st Oct 2011, UGC-SAP, Department of Education
Research Methodology (Participated)	Research Methodology	UGC-Academic Staff College, Calicut University, 04.11.11 to 05.11.11, Calicut
'Education and Gender Discrimination' (Paper Presented)	Women's Human Rights – A Feminist Discourse	Department of Women Education, MANUU, March 8-9, 2012, Hyderabad
'An Evaluation of Classroom Behaviour' (Paper Presented)	Classroom Management: Emerging Trends	Sree Narayana Training College, 17-18 th June 2011, Thiruvananthapuram

Pathan Md. Wasim Md. Shabbir, Asst. Professor of Education

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Problems of Project affected Peoples and Human Rights' (PPAPHR-2012) (Participated)	Human Rights Education and Duties	on 11 th February 2012
New Educational Policies and Abul Kalam Azad (Workshop Participated)	New Educational Policies and Abul Kalam Azad	Dr. Babasaheb Ambedkar Marathwasa University Aurangabad held on 26 th February 2012
Research Methodology (Workshop Participated)	Research Methodology	Department of Mass Communication & Journalism, MANUU & ICSSR on March 28 th , and 29 th 2012

Regional Centres

Bangalore, Regional Centre

The Regional Centre, Bangalore is one of the first Regional Centers of the University. The Centre was established in October 1998 at the Al-Ameen Educational Campus with Nine Study Centers and around seven hundred students admitted in the UG programmes of BA, BSc and BCom.

Bangalore University is kind enough to allot two acres of land for the Regional Offices at its Jnana Bharthi Campus, which is situated behind NAAC office. The Regional Centre office was shifted back to Al-Ameen Campus in October 2009 due to the popular demand of the students and study centres paving way for the new campus of MANUU Polytechnic to be established there.

Faculty
Dr Khazi Ziaulla

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop

Topic	Theme	Organized by, Date and Place
E Governance in Open Distance Learning (Workshop Participated)	E Governance in Open Distance Learning	DDE MANUU in collaboration with CEMCA
'Promotion of Higher Education through Inclusive Policies' (Paper Presented)	Higher Education	IIT Delhi & Education Excellence, 2011
'Promotion of Higher Education through Distance Mode of Learning (Paper Presented)	Higher Education	Department of Economics, Al-Ameen College & Karnataka Economic Forum, 2011
'Higher Education among Muslims in Karnataka' (Paper Presented)	Higher Education among Muslims in Karnataka	DDE, MANUU 2011
'Modern Trends in Urdu Ghazal' (Paper Presented)	Modern Trends in Urdu Literature	Abbas Khan College for Women, Bangalore 2011

Achievements/Visits/Consultancy/Research Projects/Others:

Delivered lecture on short stories at a workshop for writers/poets organised by Idara-e-Adabi Islami Karnataka

Bhopal, Regional Centre

The Regional Centre, Bhopal was established in 2005 and there were only two Study Centers. Since then RC, Patna has activated 10 new Study Centres across the state, and now there are 12 Study Centres under RC Bhopal.

Faculty

Mr. Mohammad Ahsan, Regional Director, RC Bhopal.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop

Topic	Theme	Organized by, Date and Place
'Muslim Women Empowerment and Govt. Scheme' (Paper Presented)	Muslim Women Empowerment and Govt. Scheme	Carewell Educational and Welfare Society, Indore MP
'Ibn-E-Batuta' (Paper Presented)	Depiction of Culture in	JNU, New Delhi
'Amir Khushro and Deccan' (Paper Presented)	Life of Amir Khusroo	ASS Banswar
Information Technology (Participated)	ODL	MANUU, Hyd

Mr. Mohammad Sadat Khan, Assistant Regional Director, R C Bhopal.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Role of Urdu News paper in Freedom Struggle' (Paper Presented)	Freedom Struggle and Urdu	MAIPS College Burhanpur & NCPUL, Burhanpur

Darbhanga, Regional Centre

The Regional Centre, Darbhanga was established in 2005 with only four Study Centres. Now, there are thirteen Study Centres namely, Samastipur, Muzaffarpur, Kishanganj, Madhubani, Laheriasarai (Darbhanga), Chapra, Sitamarhi, Siwan, Araria, Purnia, Gangwara (Darbhanga), Saharsa and Hajpur. The admissions for the Academic Year 2011 to 2012 are as follows: UG I Year 3888; UG II Year 2282; UG III Year 1279; MA Urdu I Year 0800; MA Urdu II Year 410; MA English I Year 314; MA English II Year 214; MA History I Year 146; MA History II Year 104.

Faculty

Dr. S.E.H. Imam Azam, Regional Director, R C, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Education Media Centre for Asia on Good Governance in ODL system at DDE, (Workshop-cum-Training) Programming	Education Media Centre for Asia on Good Governance in ODL system at DDE MANUU	DDE (STR Q Unit) and Common Wealth, DDE MANUU 27 th Jan to 1 st Feb 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Urdu Ke Roshan Naqoosh – Ekiswin Sadi Me' (Article)	<i>Tamseel-e-Nau</i> (Urdu Journal Qly), Darbhanga – April 11-March 2012, ISSN-2249-636 X
'Laseni Jameat Aur Faslait Taleem – Urdu Zaban Ke Hawale Se' (Article)	<i>Tamseel-e-Nau</i> (Urdu Journal Qly), Darbhanga – April 11-March 2012, ISSN-2249-636 X
'Mazhar Imam Ka Fankarana Shawoor' (Article)	<i>Roshnai</i> (Urdu Journal- Qly), Karachi – Jan – March 2012
Hindustani Adab ke Memar: Abdul Gahfoor	Sahitya Akademi, 2011, New Delhi
'Gesue Tahreer' (Literary Essays)	Shahid Publications, 2012, New Delhi
' <i>Tamseel-e- Nau</i> ' (Urdu Journal) (Book Edited)	<i>Urdu Adabi Circle</i> , Quarterly (From March 2001 to till date) Darbhanga

Achievements/Visits/Consultancy/Research Projects/Others:

Monograph on Abdul Ghafoor Shahbaz by Sahitya Akademi, New Delhi in 2011
I am nominated as Member of the Grant in Aid Committee of the NCPUL, New Delhi
Mr. Ghulam Sawrar, Sr. Lecturer, Dept. of Urdu RNAR College, LNMU is doing Ph.D. Under Supervision of Prof. Raees Anwar on the Topic A Literary Scenario of Darbhanga with reference to Literary and Journalistic Contribution of Dr. Imam Azam.
Conducted and chaired the Admission committee for admissions to Distance mode B.Ed. wherein total 100 admissions were taken for the session January 2012.
Convened a One Day National Seminar on 'Hindustani Filmein Aur Urdu' in collaboration with NCPUL, Al-Farooque Educational & Welfare Trust, Gangwara, Darbhanga.

Dr. Imran Ahmad, Assistant Regional Director, R C, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Workshop-Cum-Training Programme	Workshop-Cum-Training Programme	DDE (STR Q Unit) and Common Wealth held at MANUU, Hyderabad Jan 27- February 2012

Achievements/Visits/Consultancy/Research Projects/Others:

Many Seminars attended in Delhi, Patna and Darbhanga
--

Kolkata, Regional Centre

The Regional Centre, Kolkata has been setup in November, 2005 having its jurisdiction in West Bengal, Orissa and North Eastern states of India viz Assam, Mizoram, Meghalaya, Nagaland, Tripura, Arunachal Pradesh & Manipur. At present, Regional Centre Kolkata has eleven Study Centres under its control, namely Kolkata – 033, Asansol – 052, Titagarh – 073, Garden Reach – 129, Shibpur – 131, Assam – 131, Mallikpur – 144, Murshidabad – 152, Orissa – 153, Akhbar-E-Mashriq – 173, Champdani – 178. The students' strength have also enhanced during the previous financial year 2011-2012. Admissions during 2011-12 course wise are as follows: U.G. 1st Year – 1090; U.G. 2nd Year – 706; U.G. 3rd Year – 423; M.A 1st Year Urdu – 247; M.A 2nd Year Urdu – 146; M.A 1st Year English – 131; M.A 2nd Year English – 327; M.A 1st Year History – 165; M.A 2nd Year History – 426; Diploma & Certificate Courses – 42.

Faculty

Dr. Sahab Singh, Assistant Regional Director, R C Kolkata

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Zahir Anwar Ba Hasiat Drama Nigar' (Paper Presented)	Magrabi Bangal mein Urdu Drama	R N L Force, Kolkata

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Maulana Abul Kalam Ka Talimi Falsafa' (Article)	<i>Akhabar-e-Mushariq</i> , Paway
<i>Majnu Gorkhpuri Ke Afsanoon Ka Tanqidi Mutalia</i> (Book Edited)	Nirali Dunia Delhi, 2012, Delhi
<i>Urdu Afsanoon Main Dalit Kirdar Aur Un Ke Masail Ki Akasi</i> (Book)	Azha Publication, 2012, Kolkata

Achievements/Visits/Consultancy/Research Projects/Others:

Annual Examinations 2011 were conducted smoothly as per the norms of University. One new study centre was setup by the name of Iqra Model Academy in Chopdani Hooghly under the jurisdiction of the regional centre Kolkata. The strength of students enrolled in distance mode course has increased upto 50% in comparison to the previous academic year 2011-12.
--

Mumbai, Regional Centre

The Regional Centre, Mumbai in the academic session 2011-12, there was an enhancement in the number of registrations. In UG 1st year alone the number of admissions registered in the 23 study centres were **3161** while **1923** number of students were admitted at the study centres attached to Sub-Regional centre Amravati. A total of **5084** students took admission through Mumbai Regional Centre. In addition to this, MRC also admitted 358 students in MA-I (Urdu), 139 student in MA-I (History) & 268 students in MA-I (English) courses in this session. 501 students were admitted at SRC Amravati in all three PG distance mode courses offered by the University.

In the month of March 2012, Regional Director, Asst. Regional Director and then Asst. Registrar MRC successfully participated in 5 days workshop and training programme on "Good Governance in ODL System", organized by DDE at the University Headquarters in collaboration with Common

Wealth Educational Media Centre for Asia. LDC MRC had also attended the training programme at Headquarters in the month of March 2012.

On 2nd May 2012, RC, Mumbai organized the annual Coordinator meeting of the Study Centres under its jurisdiction at Pune. The meeting was presided over by the Honourable Vice Chancellor and attended by the Director DDE, AD of Examination Branch, RC officials and Coordinator of 28 Study Centres.

New Delhi, Regional Centre

The Regional Centre Delhi was established in June 1998, with the main objective to provide higher education for the Urdu medium students through the distance mode in Northern India. Since its establishment, the Delhi Regional Centre has activated 25 Study Centres covering this region (Delhi, Ajmer, Jodhpur, Chandigarh, Nuh, Aligarh, Meerut, Moradabad, Rampur, Lucknow, Sitapur, Varanasi, Gorakhpur, Azamgarh, Mathura, Siddharthnagar, Deoband, Ambhettapeer, Allahabad, Kaushambi, Barielly, Faizabad, Malerkotla, Muzaffarnagar, Kanpur).

Faculty

Dr. Shahid Pervez, Regional Director, R C Delhi

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Mantoo Insaani Nafsiat Ki Parakh' (Paper Presented)	Mantoo ki Adabi Jehat	University of Jammu, J& K
'Dalit Minorities International Conference' (Paper Presented)	Dalit Minorities	V B, New Delhi.
'Taraqqui Pasand Tahreeq ki Raftar' (Paper Presented)	Taraqqui Pasand Tahreeq	Progressive Writer's Association, Kolkata
'Faiz-Romani Lehje Ka Inqulabi Shayar' (Paper Presented)	Faiz Ahmed Faiz Fun Aur Shaksiyat	Dept. of Urdu, University of Jammu, J& K

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Nehru Khandan ki Swaheni Tareekh</i> (Book Edited)	Wise publications 2011, New Delhi
<i>Nehru Ki Siyasi Fikr</i> (Book Edited)	Wise Publications 2011, New Delhi
<i>Mahatma Gandhi Aur Jawaharlal Nehru</i> (Book Edited)	Wise Publications 2011, New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Nominated as Convenor of the Inspection Team of NIOS, MHRD, GOI, New Delhi
Nominated as Examiner paper setter of IGNOU, New Delhi.
Nominated as Member of Expert Committee to the Distance Education Council of IGNOU for University of Kashmir, J&K.

Patna, Regional Centre

Patna Regional Centre has in its different programmes of DDE in the Academic Session of 2011-2012, the following strength: B.A, B.Com and B.Sc. 1st year 656; M.A Urdu 1st year 290; M.A English 1st year 115; M.A History 1st year 51; Diploma/Certificate Course -11. The registration details for the Academic year 2011-12 are as follows: B.A 2nd year 280; B.A 3rd year 137; M.A Urdu 2nd year- 157; M.A English 2nd year- 86; M.A History 2nd year- 45.

Ranchi, Regional Centre

Regional Centre, Ranchi has been setup in 2007 having its jurisdiction in Jharkhand. Ranchi Regional Centre has seven Study Centres located at Gomoh-109, Jamshedpur-126, Ranchi-158, Chatra-159, Jamtara-160, Hazaribagh-164, Bokaro-165. The Admissions in the RC during 2011-2012 are as follows: B A 1st Year-562; B.Sc. 1st Year- 90; B.Com 1st Year – 10; B.A 2nd Year – 454; B.Sc. 2nd Year- 60; B.Com 2nd Year – 07; B.A 3rd Year – 398; B.Sc. 3rd Year – 20; B.Com 3rd Year – 11; M A Urdu 1st Year – 253; M A Urdu 2nd Year – 193; M A English 1st Year – 148; M.A English;- 125; M A History 1st Year – 50; M A History 2nd Year – 43; CFN – 01; D. Tourism Management – 01; DJMC – 10; Functional English – 16; Teach English – 02; D. Museology – 01; PUH – 01.

Srinagar, Regional Centre

Dr. Mohammad Aijaz Ashraf
Asst. Regional Director, I/c Regional Centre

Sub-Regional Centres

Amravati, Sub Regional Centre

There are seven Study Centres and one Examination Centre under the jurisdiction of Sub-Regional Centre Amravati. A total number of **1,923** (one thousand nine hundred and twenty three) learners were admitted in UG 1st year programme, **501** (five hundred and one) learners were admitted in PG 1st year programme and 15 (fifteen) learners for Diploma and Certificate Programmes from seven SCs for the academic year, 2011-12.

The registration process was also done at Sub-Regional Centre Amravati for UG 2nd year and 3rd year for the academic year, 2011-12. **1,670** (one thousand six hundred and seventy) learners were registered in UG 2nd and **1,345** (one thousand three hundred and forty five) in UG 3rd year. The total number of **411** (four hundred and eleven) learners were also registered for PG 2nd year programme at the eight study centres under the jurisdiction of Sub-Regional Centre Amravati. **Overall 5,874 (five thousand eight hundred and seventy four) learners were admitted in various distance mode courses.**

Faculty

Mr Umar Farooque Azam, Assistant Regional Director

Dr. Md. Umar Faroque Azam, Assistant Regional Director, CTE, Srinagar,

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Good Governance in ODL System (Workshop Participated)	Good Governance in ODL System	MANUU – DDE (STRQ unit) and CEMCA, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

The process of Distance Mode courses Annual Examination. 2011 for 5, 500 (approx.) students, has been completed under my supervision and Examination conducted successfully in October, November 2011 at eight study centre under the jurisdiction of Sub Regional Centre, Amravati.

I have also completed the admission and registration work of more than 5000(Five thousand) students in UG and PG courses for the year of 2011-12 till date.

Chandni Chowk (Delhi), Sub Regional Centre

The Regional Centre, Delhi identified the area of Chandni Chowk to establish its Sub-Regional Centre, as there is a huge Urdu knowing population resides there. The space for establishment of the Sub-Regional Centre is hired at #5028, Bachchon Ka Ghar, Daryagunj, New Delhi. The SRC was set up in March 2011.

Faculty

Dr Waseem Begum, Assistant Regional Director I/c

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Rabindra Nath Tagore ki Geetanjali’	Rabindra Nath Tagore	Sahitya Akademi, Mumbai
Mussarat se Baseerat Tak	Contribution of Ale Ahmed Suroor	Ace- Vision, Delhi
Kahani Koi Sunao Mitasha	Urdu Novel at the Threshold of 21 st Century	Sahitya Akademi, Delhi
Refresher Course in Comparative Literature (Interdisciplinary) (Participated)	Comparative Literature	UGC ASC, JMI, New Delhi, from 5 th July to August 2011.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Urdu Adab mein Nisai Tashakhus ki Justuju’ (Article)	<i>Bazme Sahara</i> , March 2012 Issue 28, Pg. No. 24-29
‘Shuja Khawar Bahesiat Takhliq Nigar’ (Article)	<i>Awane- Urdu</i> March 2012, V-25, Issue-11, Pg. No. 29-31
‘Prof. Sajida Zaidi Se Adabi aur Zatti Guftugu’ (Article)	<i>Awane- Urdu</i> May 2011 V-25, Issue -1, Pg. No. 23—26
<i>Feminine Sensibility in Urdu Poetry after Independence</i>	Educational Publishing House in 2011, Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Major Research Project Sanctioned by UGC and Submitted on March 2011.

Hyderabad, Sub Regional Centre

The Sub Regional Centre, Hyderabad was established in 2007. Presently there are 21 Study Centres in which two SCs namely Nirmal and Nellore Study Centers have been converted to Examination Centers.

Faculty

Dr Muhammad Arshad Iqbal, Regional Director

Dr Badeuddin, Assistant Regional Director

Jammu, Sub Regional Centre

All the Examination of UG and PG were conducted smoothly in the Jammu SRC. The Admission process of UG and PG programmes had been completed in time. There is a 50% increase in the Admissions, this year.

Faculty

Dr Abdul Ghani, Incharge JSRC, Assistant Regional Director

Mr Sana Ullah, Assistant Regional Director

5c. Centres

Centre for Professional Development of Urdu Medium Teachers (CPDUMT)

The significant role of teachers in social engineering and nation building is universally recognized. However, a teacher cannot discharge his/her duties in today's fast changing world as per the need of the hour unless he/she is well trained and kept on refreshing his/her knowledge through periodical orientation and refresher courses. Therefore, to make the teachers a national asset, the adequate arrangements of teachers' periodical trainings are indispensable.

There is no gainsaying the fact that teachers of Urdu medium schools, spread across India, must be imparted trainings so that they might update their knowledge and skills and in turn contribute their best to the nation. This very idea induced the government to ponder over establishing such centres/academies that might be instrumental in arranging orientation/refresher courses as well as other activities to ameliorate the professional skills of Urdu medium teachers which eventually led to the sanction of 'Centre for Professional Development of Urdu Medium Teachers (CPDUMT)' by the University Grants Commission, at Maulana Azad National Urdu University, Hyderabad, in October 2006. The Centre has taken up the responsibilities aiming at the professional development of Urdu medium teachers.

CPDUMT organized the following programmes:

Orientation Programme for Madrasa Teachers at Shaheennagar, Hyderabad	5 days From 11 th to 15 th April 2011
Orientation Programme for Maharashtra Teachers at CPDUMT, MANUU Hyderabad	7 days From 03 rd to 09 th may 2011
Orientation Programme for Maharashtra Teachers at CPDUMT, MANUU Hyderabad	7 days From 12 th to 18 th may 2011
Orientation Programme for Maharashtra Teachers at CPDUMT, MANUU Hyderabad	5 days From 19 th to 23 rd July 2011
Orientation Programme for Maharashtra Teachers at CPDUMT, MANUU Hyderabad	5 days From 25 th to 29 th July 2011
Orientation Programme for Kerala Teachers at CPDUMT, MANUU Hyderabad	7 days From 12 th to 18 th Sept. 2011
Orientation Programme for Kerala Teachers at CPDUMT, MANUU Hyderabad	7 days From 27 th to 31 st march 2012

Faculty

Professor Shah Mohammed Mazheruddin Farouqi, Director

Dr M. Shujath Ali, Associate Professor-cum-Deputy Director

Mr Misbah-ul-Anzar, Assistant Professor

Dr Aslam Pervaiz, Translator

Dr. S. S. M. Mazheruddin Faroqui, Professor / Director, CPDUMT

Achievements/Visits/Consultancy/Research Projects/Others:

Published number of research articles in reputed Urdu and English Journals at National level.
Published number of articles in Urdu Newspapers.
Edited many books including Students Hand Books and Self Instructional Material at School and Under Graduate levels.
Prepared and submitted the proposal for the establishment of National Resource Center of Professional Development of Urdu Teachers and Teachers working in Urdu Medium schools and Madrasas. Statistics related to Urdu Medium Schools and Madrasas in the entire country was collected and incorporated in the proposal.

Dr. Mohd. Shujath Ali, Associate Professor / Deputy Director, CPDUMT

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Islam aur Musequi' (Paper Presented)	Islamic Culture and Art	MANUU, Hyderabad
'Sifni Tashadud aur Huqooq Insani' (Paper Presented)	Gender Violence	MANUU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Maulana Azad ka Tasuure Quomiyat' (Edited)	MANUU 2011-2012, Hyderabad
'Islam aur Musequi' (Article)	Seminar Magazine
'Sifni Tashadud aur Huqooq Insani' (Article)	Seminar Magazine

Achievements/Visits/Consultancy/Research Projects/Others:

Convened a book release function of an eminent Scholar Dr. Syed Taqi Abedi on "*Faiz*".
Convened a book release function of Asst. Prof. Dept. of Urdu MANUU "*Fikri Zaviye*".
Organised a symposium on Majaz, MANUU, Hyderabad
Organised a symposium in connection with National Flag Day and Communal Harmony, Hyderabad
Organised an Extension Lecture on *Javeed Nama*, Hyderabad

Dr. Misbahul Anzar, Assistant Professor, CPDUMT

Achievements/Visits/Consultancy/Research Projects/Others:

Organised an Orientation Programme for Research Scholars, NTS-India CIIL, Mysore, Hyderabad
Organised an Orientation Programme for In-Service Teachers / Teacher Educators, NTS-India CIIL, Mysore, Hyderabad
Organised a Programme for UG Students, NTS-India CIIL, Karimnagar
Organised a Programme for UG Students, NTS-India CIIL, Mysore, Nizamabad

Dr. Mohd. Shakeel, Assistant Professor, CPDUMT

Achievements/Visits/Consultancy/Research Projects/Others:

Incharge Examinations B.Ed. Distance Mode MANUU, 2011-12

Centre for Study of Social Exclusion and Inclusive Policy (CSSEIP)

Centre for Social Exclusion & Inclusive Policy (CSSEIP) is established in 2007. It aims at studying the nature, extent and forms of social exclusion among some selective socially excluded groups, especially Muslim groups and suggesting theoretical and policy formulations in this regard. Its key objectives include conceptualizing discrimination, exclusion and inclusion based on caste/ethnicity and religion; developing understanding of the nature and dynamics of discrimination and exclusion; developing an understanding of discrimination at an empirical level; formulating policies for protecting the rights of these groups and eradicating the problem of exclusion and discrimination. The thrust areas of the CSSEIP are studying religious minorities with specific focus upon the Muslims as a socially excluded group, exclusion of Urdu speaking population, and studying the other excluded groups such as Dalits and tribes.

The Faculty

Professor Kancha Ilaiah, Director

Dr P H Mohammad, Associate Professor-cum-Deputy Director

Dr Farida Siddiqui, Associate Professor-cum-Deputy Director

Mr A Nageswara Rao, Assistant Professor-cum-Deputy Director

Mr K M Ziyauddin, Assistant Professor-cum-Deputy Director

Dr S Abdul Thaha, Assistant Professor-cum-Deputy Director

The Faculty's Enrichment & Contribution

Dr. P.H. Mohammad, Associate Professor cum Deputy Director, CSSEIP

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Gross Under Representation of Muslims in Development: Itself a Claim for Reservation' (Paper Presented)	Reservations for Muslims: A Step towards Inclusive Development	CSSEIP, 19-20- March, 2012, MANUU
Issues and Challenges in Tribal Areas (Invitee Participant)	Issues and Challenges in Tribal Areas	Dept. of Anthropology, U O H, Hyderabad 29 to 30 th March 2012
Adivasi Rights and Processes of Exclusion in India (Invitee Participant)	Adivasi Rights and Processes of Exclusion in India	CSSEIP, HCU, Hyd. 15 to 16 th Feb, 2012
'Rural Education with reference to Few Selected Schools in Rural AP' (Paper Presented)	Rethinking Education Policy	Comparative Education Society of India (CESI) Annual Conference 2011, UOH, Nov. 16 th to 18 th 2012
'Muslim and their Marginalization since Independence' (Paper Presented)	Understanding World Religions for Social Justice, Peace and Development	Confederation of Voluntary Associations COVA, Hyderabad. 14 to 15 th Nov. 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Status of Literacy and Education among Muslim Minorities in AP – A Case of Muslims in Hyderabad' (Article)	CSSEIP Working Paper Series, CSSEIP Working Paper Series, MANUU, Vol. 1, 2012
'Margins among Minorities- The Problems of Muslim	in <i>Minorities and the Margins: Colonial Encounter and</i>

Minorities in India' (Article)	<i>Post Colonial Discourse</i> (Edited Book, Communicated) Sage Publishers, New Delhi
'Status of Muslim Minorities in India- What exists and what ought to exist' (Article)	In an edited book by G Krishna Reddy, CSSEIP, UoH CSSEIP, UoH

Achievements/Visits/Consultancy/Research Projects/Others:

UGC MRP on, "Social Exclusion of Traditional Occupational Groups in Modernization - A Study into Suicide Deaths of Weavers in Andhra Pradesh with Focus on Weavers in Sircilla". Sponsored by UGC 2009. Project completed and report will be submitted shortly.

ICSSR-New Delhi sponsored MRP on "Literacy and Education among Muslim Minorities in Andhra Pradesh". Report near completion.

In a team with Anveshi members visited Siddipet town where communal violence was broken out, to study the problem and to suggest measures to stop communal violence. October 2011.

External Evaluator of the M.Phil. Dissertation of the M.Phil. Dissertation of Sudhansu Sekhar Datta, August 2011, Women in Sex Work: Perspectives on Social Exclusion and Inclusive Strategies, Social Work, CSSEIP, Pondicherry, University.

Convened Two day National Seminar on "Reservation for Muslims in India: A Step towards Inclusive Development, Reservation Policy Formulation, CSSEIP, MANUU, 19-20 March 2012

Coordinated CSSEIP-Round Table Meeting with Muslim Political Leaders for Increasing the Share of Budget for Muslims in the AP, Organized by CSSEIP, MANUU, at Madina Education Centre, Nampally, Hyderabad, 19.1.2012.

Delivered a lecture on 'Socio Cultural Scenario of Muslims in India' in the Six week course in Contemporary Politics for Development Activists, at ARC for Women's Studies, Hyderabad

Dr. Farida Siddiqui, Associate Professor, CSSEIP

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Social Exclusion of Muslims and Constitutional Provisions for their Inclusion' (Paper Presented)	Dr B R Ambedkar's Perspective of Equality and its Relevance in the era of Globalisation	Pondichery University, 29-30 th , November, 2011 Puduchery, Tamil Nadu
'Digital Revolution and Development: The Perspective of Exclusion and Inclusionary Processes' (Paper Presented)	12 th International Conference on Science And Technology: Impact On Development And Justice,	Maulana Azad National Urdu University, 7-8 February, 2012, Hyderabad, Andhra Pradesh
'Social Construct Of Gender, Culture and Economic Empowerment in Africa' (Paper Presented)	Gender Roles Across The Cultures	Sarojini Naidu Centre for Women Studies and Mahatma Gandhi National Institute of Research and Social Action, 23-24 February, 2012, Hyderabad, Andhra Pradesh
'Exclusion, Women's Rights and Inclusive Islam' (Paper Presented)	Women's Human Rights-A Feminist Discourse,	Department Of Women Education & ICSSR, 8-9 March, 2012, Hyderabad, Andhra Pradesh
'Reservation for Muslim Minority' (Paper Presented)	Reservations of Muslims in India: A Step Towards Inclusive Development,	Maulana Azad National Urdu University, 20 March 2012, Hyderabad, Andhra Pradesh

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Islami bank Kari Ke Zarie Kenya Mai Kharjiyat Ke Shikar Muslim Tabqat kee Shamooliat' (Article)	<i>Andhra Pradesh, Govt of AP Publication, July 2011. Vol-7.</i>
Muslims in India: Exclusionary Process and Inclusionary Measures, (Books Edited)	Manak Publications, April 2012 New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Shari'ah based Micro Finance: An Inclusive Approach for Excluded Muslims-A case of Hyderabad”, sponsored by UGC, New Delhi.

Mr. K. M. Ziyauddin, Assistant Professor, cum Assistant Director, CSSEIP

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Reservation as an Agenda or Tool of Inclusion: A Case of Muslims in India’ (Paper Presented)	National Seminar on “Reservation for Muslims in India: A Step towards Inclusive Development”	CSSEIP, Maulana Azad National Urdu University 19-20 March, 2012; Gachibowli, Hyderabad.
‘Exploring the Contemporary Social Order in Alberuni’s Writings’ (Paper Presented)	International Seminar on “Reflection of Indian Culture and Civilization in Travelogues”	CIL/SLL&CS, Jawaharlal Nehru University (JNU). 12-14 March, New Delhi
‘Muslim at the Margin: Understanding their Changing Occupations in Hyderabad’ (Paper Presented)	National Workshop/Seminar “Discourse on Social Exclusion from Interdisciplinary Perspective”.	Centre for the Study of Social Exclusion and Inclusive Policy, HCU 30-31, January 2012, Hyderabad
‘Muslim Scavengers at the Margin: Viewing their health Perceptions and Changing occupations in Hyderabad’ (Paper Presented)	Technical Theme “Population, Health and Society” in XXXVII All India Sociological Conference in the occasion of Diamond Jubilee Celebrations, Indian Sociological Society	Centre for the Study of Social Systems, School of Social Sciences. JNU. 11-13 th December, 2011 at JNU, New Delhi
‘Ambedkar on Gender Equality: Are Muslim women excluded or Included’ (Paper Presented)	National Seminar on “Dr. B.R. Ambedkar’s Perspective of Equality and its Relevance in the Era of Globalization”.	Centre for Study of Social Exclusion and Inclusive Policy, Pondichery University, 29-30 th November, 2011 at Pondichery
‘Exclusion or Inclusion: Muslim Women and Politics of Gender in India’ (Paper Presented)	National Seminar on “Muslim Women and their contribution in Society”	Department of Sociology, Jamia Millia Islamia in Collaboration with National Commission for Women; Muslim Women’s Forum, New Delhi. 8-9 th March, 2011, New Delhi
Post Sachar: Education and Employment in AP: is there a reason to cheer?’ (Participated)	Socio-economic status of AP Muslims after Sachar Committee	AIMIM, Jubilee Hall, 27.09.2011 Hyderabad
CESI ‘Comparative Education Society of India Annual Conference 2011’ (Participated)	“Rethinking Education Policy”	Dept of Sociology, HCU and CESI, JNU, New Delhi HCU, Hyderabad 16.11.2011
Tribal Rights and Process of Exclusion in India (Participated)	Adivasi Rights and Processes of Exclusion in India	CSSEIP, University of Hyderabad HCU Campus, Hyderabad, Hyderabad, 15-16 February, 2012

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Sociology of Health in a Dalit Community: A Point of Exclusion’	CSP, UK 2012 New Castle Upon Tyne, UK.
“Muslim Scavengers in India: Perception and Perspectives of Social Exclusion”.	LAP LAMBERT Academic Publishing GmbH & Co. 2012, Germany
‘Muslims of India: Exclusionary Process and Inclusionary Measures’ (Chapter Edited in a Book)	(Eds.) Abdul Matin, Farida Siqddiqui, K. M. Ziyauddin. Manak Publishers, in association with CSSEIP, MANUU 2012 New Delhi
‘Muslim women and politics of gender in India’ (Chapter Edited in Book)	<i>Genderless, Women’s Issues and Perspectives in Contemporary Societies</i> , Rekha Pande (ed.) Cambridge Scholars Publications 2012 UK
‘Muslim Scavengers and their Changing Occupations: A Perspectives of Social Exclusion in the City of Hyderabad’	Arvinder Ansari Eds. New Delhi

(Chapter Edited in Book)	
'Exclusion or inclusion: Muslim Women and Politics of Gender in India' (Chapter Edited in Book)	Azra Abidi (eds) New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

UGC Minor Research Project: Submitted in 2011, entitled, "Scavengers and their Occupations: Perception and Perspectives of Social Exclusion in the District of Hyderabad"; MANUU/UGC-MRP/CSSEIP-F01/2011/255.

Sanctioned a Major Research Project by ICSSR, New Delhi titled "Exploring the Exclusionary Perspective of Muslim Community and their Health Conditions: A Case of Selected Pockets of Andhra Pradesh", from the month of June, 2012.

"Conducted A Study Poverty and Deprivation: A Study of Health Status and Excluded Muslims of Hyderabad". Working Paper Series and presented to Advisory Committee held on 3rd Nov. 2011. CSSEIP, MANUU, Hyderabad.

Abstract Published in Souvenir of "International Seminar on International Seminar on "Reflection of Indian Culture and Civilization in Travelogues" CIL/SLLCS, JNU, March, 2012, New Delhi

Executive Editor, "Journal of Exclusion Studies", Published by IndianJournals.com, Started during 2010-11, a bi-annual Journal.

Abstract published on "Muslim Scavengers at the Margin: Viewing their health perceptions and changing occupations in Hyderabad".

XXXVII All India Sociological Conference in the occasion of Diamond Jubilee Celebrations, Indian Sociological Society, Sage Publishing House, Dec. 2011, ISS, New Delhi.

Coordinated, Monthly Lecture Series, Prof. A. Matin, AMU, Harmful traditional Practices and IMR, CSSEIP, MANUU 28.10.2011

Coordinated (with others) CSSEIP-Round Table Meeting, "Round Table Meeting with Muslim Political Leaders for increasing the share of Budget for Muslims in the AP-2012-13" Organized by CSSEIP, MANUU at Madina Education Centre, Nampally, Hyderabad, 19.1.2012

Dr. S. Abdul Thaha, Assistant Professor cum Assistant Director, CSSEIP

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Affirmative Action In India: A study on Muslims Reservations in Indian State of Andhra Pradesh' (Paper Presented)	Social Protection for Social Justice	Centre for Social Protection, Institute of Development Studies, UK 13-15 April, 2011
'Post Sachar: Education and Employment in AP: Is there a Reason to Cheer?' (Participated)	Socio- economic status of AP Muslims after Sachar Committee	AIMIM, Jubilee Hall, Hyderabad 27-09-2011
Rethinking Education Policy (Participated)	CESI, Annual Conference	Dept. of Sociology, HCU, Hyderabad, 16-11-2011
Rights of Tribes to land, forest and commons: The case of Arunachal Pradesh (Participated)	Rights of Tribes to land, forest and commons: The case of Arunachal Pradesh (CSD Public Seminar)	Minority Welfare Dept., Govt. of AP, 2-12-2011
Share of Minorities in Five year Plan (Workshop Participated)	12 th Plan for Minorities	CESS, Hyderabad, 11-12-2011
Adivasi Right and Press of Exclusion in India (Participated)	National Seminar on Tribal Right 'Adivasi Right and Press of Exclusion in India'	CSSEIP, HCU, 5-16 Feb. 2012
Corruption Issues in India (Workshop Participated)	Corruption, State and Development, Issues and Concerns	CSSEIP, HCU, 12-03-2012
Affirmative Action in India	Reservation for Muslims: A	CSSEIP, MANUU, 19-20, March 2012

(Paper Presented)	Step towards Inclusive Development	
-------------------	------------------------------------	--

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Famines vs. Forest Policy in Hyderabad State</i> (Book)	ICFAI Journal of History and Culture, Vol. V No. 2 April 2011
Muslims of Hyderabad in Muslims in Indian Cities: Trajectories of Marginalisation (Chapter)	In an Edited Book with Neena Rao, edited by Laurent Gayer and Christopher Jaffrelot, Hurst Publishers, London, UK, March 2012
<i>Muslims of India EPIM</i> (Edited Book along with Prof. Abdul Matin et. al.)	CSSEIP, MANUU in association with Manak Publisher,

Achievements/Visits/Consultancy/Research Projects/Others:

<p>UGC Major Research Project: Sanctioned in Feb. 2010 for 2 years entitled a study on poverty and social exclusion among Muslims in A.P. (In Progress),</p> <p>Koppal Town visit to Study Child labour and poverty in Karnataka, Poverty and Child labour, UNICEFF Office, Koppal, Nov.2011</p> <p>Conducted Madarsa Visit by M.Phil. Students, Raidurg, Studying the situation of Madarsa students, CSSEIP, MANUU, 1-12-2011</p> <p>Organized Monthly Lecture Series, Prof. L D Satya, USA, on Jihad in South Asia, CSSEIP, MANUU, 24-08-211</p> <p>Coordinated a Round Table Meeting with Muslim Political Leaders</p> <p>Coordinated a National Seminar on Reservation for Muslims in India: A Step Towards Inclusive Development, CSSEIP, MANNU, Hyderabad</p>

Dr. Akumarthi Nageswara Rao, Assistant Professor cum Assistant Director, CSSEIP

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/ Workshop:

Topic	Theme	Organized by, Date and Place
Corruption and Jan Lokpal Bill (Participated)	Corruption and Jan Lokpal Bill, Monthly Lecture Series by Prof. G.Haragopal	Dept of Pub Admn. and Political Science, MANUU 4.5.2011
Post Sachar: Education and Employment in AP: is there a reason to cheer? (Participated)	Socio-economic Status of AP Muslims after Sachar Committee	
Addressing the Problems of minority and other excluded groups: Reflections on policy and research And Maulana Azad and Ambedkar: Their Agendas (Participated)	Addressing the Problems of minority and other excluded groups: Reflections on policy and research And Maulana Azad and Ambedkar: Their Agendas (Special lecture series, by Prof. Sukhdeo Thorat and Prof. Muzaffar Assadi)	MANUU
'Rethinking Education Policy' (Participated)	'Rethinking Education Policy' Comparative Education Society of India) Annual Conference 2011	
Adivasi Communities and the Idea of Freedom (Participated)	Rights of Tribes to the Land, Forests and Commons: The Case of Arunachal Pradesh	
'Ambedkar's Quest for Inclusive India' (Presented)	Ambedkar's Vision and Mission of Inclusive India	Dr.B.R.Ambedkar Studies Centre, Mahatma Gandhi National Institute of Research and Social Action (MGNIRSA) Hyderabad, (10-11

		December 2011)
'Education Situation of Muslims in AP' (Presentation)	Share of Minorities in Five Year Plans	Minority Welfare Dept, Government of AP Center for Economic and Social Studies (CESS), 11.12.2011, Hyderabad
Tribal Rights and Process of Exclusion in India (Participated)	Adivasi Rights and Processes of Exclusion in India	CSSEIP, University of Hyderabad HCU Campus, 15-16 February, 2012 Hyderabad,
Corruption Issues in India (Workshop Participated)	One Day Workshop on 'Corruption, State and Development: Issues and Concerns'	CSSEIP, University of Hyderabad HCU Campus, 12.3.2012, Hyderabad,
Reservation for Muslims in Andhra Pradesh: An Inclusive Strategy for Inclusive Development	Reservation for Muslims in India: A Step Towards Inclusive Development	Center for the Study of Social Exclusion and Inclusive Policy (CSSEIP-MANUU) 19-20 March 2012, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Muslims of India: Exclusionary Processes and Inclusionary Measures</i>	By Prof. Abdul Matin, Dr. Farida Siddiqui, Dr.A.Nageswara Rao et al Manak Publications Pvt. Ltd, in Association with CSSEIP-MANUU, 2012 (Forth coming) Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

<p>UGC Minor Project: Empowering the Excluded through Inclusion in Decentralized Governance: A Study with Special Reference to SCs in <i>Andhra Pradesh</i>; Drafting is going on at present and will be completed in two months Facilitated and led the Session of Training Programme 'Understanding Social Exclusion in the context of Child Rights Issues', Save the Children, India, State Office, Hyderabad 09.02.2012</p> <p>Coordinated CSSEIP-Round Table Meeting with Muslim Political Leaders for increasing the share of Budget for Muslims in the AP, Organized by CSSEIP, MANUU, at Madina Education Centre, Nampally, Hyderabad, on 19.1.2012</p> <p>Coordinated National Seminar on "Reservation for Muslims in India: A Step Towards Inclusive Development", Muslim Reservation issue in India, CSSEIP, MANUU Campus, 19-20 March, 2012</p>

The Centre for the Urdu Language, Literature and Culture (CULLC)

The Centre for [the] Urdu Language, Literature & Culture (CULLC) is established with an approval of the University Grants Commission (UGC), New Delhi in Maulana Azad National Urdu University, Hyderabad with a vision to protect and promote aesthetical and cultural values of the Urdu language, literature and its historical consciousness. The mission of this centre is 'to develop itself as a combination of archives, museum, library & cultural research institution' and it aims to be perceived as an authority in the Urdu Language, Literature and Culture both in the terms of collection and conservation.

CULLC has a separate library which is running as a research cell with the vision to collect all available reading material on Maulana Abul Kalam Azad and also by Maulana himself. The available collection of this library is consisted of rare and valuable reading materials which are very useful for the researcher and Urdu lovers. Apart from this CULLC would like to develop its library as National Depository of the Urdu language, literature & culture. Professor Khalid Saeed is the Director, i/c of the Centre

Programmes and Activities

The CULLC has organized the following programmes and activities under the Directorship of Prof. Khalid Saeed during 1.04.2011 to 31.03.2012:

Literary Activities

Organized a literary gathering on 30th June 2011 under the banner of 'ALiF' (Azad Literary Forum). On this occasion Janab Mujtaba Hussain read out his critic writing entitled 'Sahab Bathroom Main Hain'. Prof. Shahid Mehdi was the Chief Guest and Dr. Jeelani Bano delivered the presidential address.

Competitions

Organized *All India Inter-University Essay writing Competition* on the occasion of celebrations of Azad Day & National Education Day in Nov. 2011.

Organized *All India Inter-University Elocution Competition* on the occasion of celebrations of Azad Day & National Education Day on 10th Nov. 2011.

Organized *Inter-State U.G. Level Essay writing Competition* on the occasion of celebrations of Azad Day & National Education Day on 9th Nov. 2011.

Organized *Inter-State U.G. Level Elocution Competition* on the occasion of celebrations of Azad Day & National Education Day on 10th Nov. 2011.

Organized *School Level Essay Writing Competition* on the occasion of celebrations of Azad Day & National Education Day on 9th Nov. 2011.

Organized *School Level Elocution Competition* on the occasion of celebrations of Azad Day & National Education Day on 10th Nov. 2011.

Seminar/ Conferences

International Seminar

Centre for Urdu Language, Literature & Culture organized a three day International Seminar on 'Islamic Culture and Art' from 30th December 2011 to 1st January 2012 in collaboration with Institute of Objective Studies (IOS), Delhi and Muslim Educational, Social and Cultural Organisation (MESCO), Hyderabad. This seminar was organized on the occasion of Silver Jubilee celebration of Institute of Objective Studies (IOS), New Delhi.

This International Seminar was inaugurated by His Excellency Vice-President of India Shree Mohammad Hamid Ansari Sahib. Governor of Andhra Pradesh Shree E. S. L. Narasimhan, Honourable Vice-Chancellor of Maulana Azad National Urdu University Prof. Mohammad Miyan, Honourable Minister for Civil Supply Govt. of Andhra Pradesh Sri Sridhar Babu D., Chairman of Institute of Objective Studies Dr. Manzoor Alam, Honorary Secretary of Muslim Educational, Social and Cultural Organisation (MESCO) Dr. Fakhruddin Mohammed participated in the inaugural function whereas Prof. A. R. Momin delivered the key note address.

National and international intellectuals, scholars and research scholars had participated and attended the seminar. Participants presented 40 papers and made 6 poster presentations in the six sessions respectively. Thirteen papers were presented on Islam and Pluralistic Society, six papers on Islamic Architecture, four papers on Islam and Learning, six papers on Islam and Sufism and nine papers on Islamic Art and Calligraphy.

Exhibition

The CULLC has organized an Exhibition on Calligraphy as a part of Islamic Culture and Art at the three day International Seminar on Islamic Culture & Art.

Procurement of Rare Books & Journals

The CULLC has established a library to fulfill the aims and objectives of the Centre and appeal the literary personalities of city and request the various academic institutions for the donation of rare books and journals. In this regards some renowned personalities of the city and of other states have donated about 2,000 rare & valuable books and some 2,500 magazine from their personal libraries. Centre is grateful to the following reputed personalities for this cause:

1. Mr. Rafat Siddiqui, Hyderabad
2. Dr. Abdul Raheem Jagirdar, Bijapur
3. Mr. Kadeer Zaman, Hyderabad

Faculty

Professor Khalid Saeed, Director, i/c

Centre for Women Studies (CWS)

The Center for women's Studies (CWS) was established in 2005. Since its inception the centre is engaged in teaching, training research, extension and advocacy actively. The CWS aims to promote gender equality through education; to bring about the empowerment of women through teaching and research; to create, strengthen and disseminate information and knowledge about and for women globally; and to establish a network between women researchers, lobbyists, and policy planners.

Faculty

Professor Rehana Sultana, Director

Instructional Media Centre (IMC)

The Instructional Media Centre (IMC) is an initiative taken up by MANUU to enrich its Distance Education Programmes with media components based on audio, video, radio, TV and multimedia. The IMC provides all the necessary facilities and infrastructure under one roof for the multi media needs of the Directorate of Distance Education of MANUU. It also serves as a practical laboratory for the students of MCJ to enable them to gain hands-on experience in video and audio programme production. IMC has produced curriculum based programmes, educational documentaries targeting wider Urdu audience, and programmes for special occasions. It has covered seminars/workshops/conferences etc.

Faculty

Professor Wahab Qaiser, Director i/c

5d. Teacher Education Colleges

College of Teacher Education-Bhopal

Faculty

Professor Wadudul Haque Siddiqui, Principal

Dr Sajid Jamal, Associate Professor

Dr Noushad Husain, Associate Professor

Dr Mohammed Saheel Khan, Associate Professor

Mr Naushad Husain, Associate Professor

Dr Talmeez Fatma Naqvi, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Sajid Jamal, Associate Professor, Dept. Education and Training, CTE, Bhopal

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Role of Teachers in Multicultural and Multi Ethnic Society' (Paper Presented)	Teacher Education for Peace	IASE, Sardar Shahas Rajasthan New Delhi
'Educational Inclusion of Muslim Children: Exploring the Challenges and Inclusive Strategies' (Paper Presented)	Implementation of RTE Act, 2009: Challenges and Remedies	SCERT, Delhi New Delhi
'Examinations Reforms' (Paper Presented)	Innovations in TRE: Issues and Strategies	BU, Bhopal Bhopal

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Education in Emerging Indian Society</i>	Shipra Publication New Delhi, 2012, New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

<p>Delivered a lecture on "Problems of Adolescent" in Bonni Foi Institute of Education, Bhopal.</p> <p>Participated as a Resource Person in the orientation programmes for the teachers organized by Pragyan College of Nursing.</p> <p>Delivered the Key Note address in the seminar organized by Pragyan college of Nursing on "Significance of Hypothesis in Research" on 15-02-2012.</p> <p>Participated as a Key Resource Person in the workshop organized by Nusratul Islam Academy Yamunanagar (HR) for Examination and Curricular Reforms in Madarsas on 10th and 11th March, 2012.</p>

Mr. Naushad Husain, Associate Professor, Dept. Education and Training, CTE, Bhopal

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Counselling Life Skills and Teacher Education' (Paper Presented)	Counselling and Community Psychology	Dept. of Applied Psychology, VBS Purvanchal University, 17-19, December 2011, Jaunpur (UP)
'Examination Reforms: Portfolio Assessment as a Tool of Performance Evaluations' (Paper Presented)	Innovation in Teaching Research and Extension in Higher Education: Issues and Strategies	Indian Society for Education and Environment (ISEE) Chennai, Dept. of Continuing Education, B.U. Bhopal

Achievements/Visits/Consultancy/Research Projects/Others:

Delivered four lectures on lesson plan, learning, action research and individual differences in the orientation-cum-workshop for the Arabic and Urdu Teachers organized by MESCO-ALEEF – Bhopal chapter on 16-5-2011; 19-05-2011; 20-05-2011 and 2-6-2011 respectively.

Resource Person in a Teachers Training Programme for Urdu Medium Teachers at Madarsa Jami Sabihurrashad, Dehradun from 05-01-12 to 11-01-12 Organized by Nusratul Islam Academy Bombaypur, Khizer Abad, Haryana. Convener and Member of Inspection Teams for grant of Accredited Vocational Institutions, appointed by NIOS, Delhi.

Dr. Noushad Husain, Associate Professor, Dept. Education and Training, CTE, Bhopal

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
‘Value of Blogs in Pre Service Teacher Education’ (Paper Presented)	Innovation In Teaching Research and ... In Higher Education : Issues And Strategies	Indian Society for Education Environment Dept. Of Continuing Education V U of Bhopal

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Brain – Based Learning: Pedagogical Implications’ (Article)	<i>Innovation on Education System</i> (Ed.) Kalika Yadav, Shipra Publications, New Delhi, 2011
‘Teachers Assessment of Use of Wikis in Higher Education’ (Article)	<i>Vetri Education</i> , V College of Education, Pudvenherry, Vol. 6, No. 3 Jul., Sep. 2011
‘Wiki as a Teaching and Learning Tool’ (Article)	<i>Edutracks</i> , Vol. 11, No. 05, Jan 2012
‘Integrating ICT in Pre Service Teacher Education: The Challenges of Change’ (Article)	<i>Journal of Educ. and Development</i> University of Kalyani, W B Vo. 1-No. 2, Dec. 2011
‘Pod Casting In Higher Education’ (Article)	<i>Edutracks</i> , Vol. 11 Nov. 6 Feb. 2012
<i>Intelligent Tutoring System: The Changing Role of ICT Education</i> (Book)	Shipra Publications, 2012, New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Delivered two lectures in the Orientation-cum- Workshop for the Arabic and Urdu Teachers organized by MESCO-ALEEF, Bhopal Chapter on 15-05-2011.

Dr. Mohammad Saheel Khan, Associate Professor, Dept. Education and Training, CTE, Bhopal

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Prevention of Students Behavioural Problem through Management of Emotions’ (Paper Presented)	International Meet on Collaboration with American Universities	VBS Purvanchal University, Jaunpur UP India

Achievements/Visits/Consultancy/Research Projects/Others:

Delivered three lectures in the Workshop organized by M. P. Bhoj Open University, Bhopal for M.Ed. students. Participated in the Workshop organized by IASE Bhopal for M.Ed. students as a resource person and delivered four lectures.

Participated in the Workshop cum Orientation Programme for the Arabic and Urdu Teachers’ organized by MESCO-ALEEF Bhopal Chapter as a Resource Person and delivered four lectures.

Organized a Seminar on “Maulana Abul Kalam Azad’s Thought and Contributions in the Modern Time”, at College of Teacher Education, Bhopal, CTE MANUU Bhopal

Dr. Talmeez Fatima Naqvi, Assistant Professor, Dept. Education and Training, CTE, Bhopal

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Prevention of Student's Behavioural Problems through Management of Emotion: Social Skills Embedded with Teaching Instructions' (Paper Presented)	Counselling and Community Psychology	Dept. of Applied psychology VBS Purvanchal, University. Jaunpur (UP).
Technological Reinforcement to Biases against Females	Women's Right: A Feminist Discourse	Dept. of Women Education MANUU 8-9 th Mach 2012, Hyderabad A.P.
'Initiative for Social Engineering: Impediments in Realizing the Ideal' (Paper Presented)	Implementation of RTE Act 2009: Challenges and Remedies	SCERT, 14-15 th March 2012, Delhi
'Boosting Professional Growth: A Proposed Model of Self reflection' (Paper Presented)	Innovation in Teaching Research and extension in Higher Education: Issues and Strategies	Dept. of Adult and Cont. Education, 17 th March 2012, B U, Bhopal
'Taleemi Daere Maulana Azad Ka Tasavvor-e-Ilm' (Paper Presented)	Asre-Hazir Mein Maulana Abul Kalam Azad Ke Khiyalat Aur Kidmat Ki Manviyat	College of Teacher education Bhopal Bhopal

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Teaching with Excellence: A Resource Book for Students, Teacher and Teacher Educator</i> (Book)	Shipra Publication, 2012, ISBN 9788175416468, Delhi

College of Teacher Education-Darbhanga

College of Teacher Education-Darbhanga was established in the year 2006 with B.Ed (Regular) course with an intake of 100 students with a mission to produce efficient teachers of Urdu medium. At present 14 Teaching and 07 Non-Teaching Staff are working. Books worth Rs.100528/- were purchased for library during academic session 2011-12.

Faculty

Professor Siddiqui Mohammed Mahmood, Principal
 Dr Sadaquat Ali Khan, Associate Professor
 Mr Bilal Rafiq Shah, Associate Professor
 Dr Mohammed Faiz Ahmad, Assistant Professor
 Mr Shafayat Ahmad, Assistant Professor
 Mr Mohammed Talib Athar Ansari, Assistant Professor
 Dr Syed Tauquir Imam, Assistant Professor
 Mr Zafar Iqbal Zaidi, Assistant Professor
 Dr Ravi Kanth, Assistant Professor
 Dr Ansarul Hasan, Assistant Professor
 Mr Bhimappa Rangannavar, Assistant Professor
 Mr Bondaraju, Assistant Professor
 Mr Bhanu Pratap Pritam, Assistant Professor
 Dr Aftab Ahmad Ansari, Assistant Professor

Professor Siddiqui Mohd. Mahmood, Principal, CTE, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Active Learning Methodology Booklet for Std. VI. (Workshop, Participated)	Active Learning Methodology Booklet for Std. VI	SCERT, Bhopal 23-5-2011 to 28-05-2011
Development of Source Book on Assessment in Urdu at Secondary Level (Workshop Participated)	Development of Source Book on Assessment in Urdu at Secondary Level	NCERT, 11-14 July 2011
'A Study of Methods and Techniques of Teaching Urdu at Secondary level in Maharashtra State' (Presented)	National Seminar	NCERT, 26-09-2011, New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

Started preparing "Glossary of Technical Terms of Education English into Hindi into Urdu with the help of appointed Teachers."
 Delivered four lectures for Participants Arabic Teachers Training-cum- Refresher Programme for Ladies, MESSCO-ALEEF, Bhopal 18, 21 May 2011.
 Delivered two lectures on Time Management for Teachers, UGC ASC 16-07-2011

Dr. Sadaquat Ali Khan, Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Teacher in 21 st Century: Problems and Prospectus' (Paper Presented)	New Horizons of Teacher Education	IATE and Al-Iqra Trust. Dhanbad (Jharkhand)
'Vocational Training Programme for Post Adolescent Dropouts...' (Paper Presented)	Emerging issues and challenges for social works	UGC and ICSSR Dept. of Social Work ANU, Ongole Campus ANU (AP)
'Can ICT Paradigm help in Teacher Training' (Paper Presented)	Philosophy of Education	PG Dept. of Philosophy LNU University, Darbhanga

Achievements/Visits/Consultancy/Research Projects/Others:

Invited to deliver a guest lecture in Dept. of Social Work and Population Studies, S V University, Tirupati 2011 June.
 Invited as Resource Person in Workshop Dr. Z. H. T.T. C, Darbhanga. May 2011.

Dr. Renuka Devi, Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Quality School Education, vis-a-vis Right to Education' (Paper Presented)	Right to Education	OU, Hyd
'Maulana Azad Educational Architect of Modern India' (Paper Presented)	Maulana Azad	MANUU, Hyd.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Rural Women and Development Participation' (Chapter)	<i>A Text book for B.Ed.</i> Edited by Prof. P Sandeep, O U
Mahila Manavadhikar and Rashtriya Mahila Ayog (Article)	<i>Shravanthi</i> Monthly Education Journal Published By Dolawin Bharath Hindi Prachar Sabha, Hyd.
RMSA – Training Module for Teacher (Book Published)	Govt. of AP, 2010-2011, Hyd.
Vocation Course Material for Hindi Methods of Teaching (Book Edited)	BRAOU, 2011-2012, Hyd.

Achievements/Visits/Consultancy/Research Projects/Others:

Adolescence Education: Aids and Awareness among High School Learns , Govt. IASE Hyd
 Various Govt. School in Hyd.
 Evaluation Strategies – Language Education; Language Enhancement Programme for Primary School learners (SRP), SSA, Hyderabad
 Coordinated a Workshop on Development of Text books, SCERT, Hyd.
 In-service Programme for Hindi teachers Language skills (SRP), RMSA, Hyd.

Mr. Shafayat Ahmad, Assistant Professor, Department of Education and Training, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Quality Education in 21 st Century' (Paper Presented)	Challenges of Education in 21 st Century	BTEA -2011, Patna
'Role of ICT in Teacher Education' (Paper Presented)	Philosophy of Education	UGC – LN MU 2012, Darbhanga

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Quality Education in 21 st Century' (Article)	<i>BETA</i> Vol. 31 ISSN 0973-0583
'Physical Infrastructural Position as a Potential Contribution to Learning Environment in College' (Article)	<i>Managalmay</i> Journal of Ed. Vol. 2 ISSN 2219 3914

Dr. Mohd. Talib Ather Ansari, Assistant Professor, Department of Education and Training, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Higher Education in 21 st Century' (Paper Presented)	Challenges of Education	BTEA 2011, Patna
'Can ICT Promote Philosophy of Education?' (Paper Presented)	UGC LNMU	Darbhanga

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'A Comparative Study of Progressive Excellence and Teaching Comprehension of B.Ed. Regular and B.Ed. Distance mode' (Article)	<i>Research Link</i> –ISSN -0973-1628 28 th 2011
'An Assessment of BEd. Trainee Teacher Value Profile of AMU -2010' (Paper Presented)	<i>Gyanodaya</i> -2011, ISSN 0976-.3201

Achievements/Visits/Consultancy/Research Projects/Others:

Appointed as a counsellor of B.Ed. Distance mode JMI R B Management Institute centre Bareilly, U P 2011.
UGC sponsored Major Research Project is going to be completed, worked as a co- Investigator 2010-2012.

Mr. Syed Tauquir Imam, Assistant Professor, Department of Education and Training, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Quality Education in 21 Century' (Paper)	Challenges of Education	BETA, Patna
'ICT in Education' (Paper Presented)	Philosophy of Education	Mittiu. University, Darbhanga

Mr. Zafar Iqbal Zaidi, Assistant Professor, Department of Education and Training, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'A Step towards Excellence in Teaching through ICT: A Collaboration Approach' (Paper Presented)	Teacher Education	Delhi University, NewDelhi

Dr. Ravi Kant, Assistant Professor, Department of Education and Training, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Meetings:

Topic	Theme	Organized by, Date and Place
'E – education' (Paper Presented)	Higher Education in India	Government Raza PG College, Rampur

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Reshaping higher Education' (Article)	<i>IJEREI</i> , Vol. 1 Issue -3 May 2011, ISSN-0975-8380
'A Study of Teaching Aptitude ...' (Article)	<i>ARI</i> , Vol. I Issue – 3 May 2011, ISSN 2223-9533
'A Study of Academic Anxiety' (Article)	<i>ZIJIR</i> Vol. 2 issue 2 Feb 2012, ISSN 2231-5780
<i>Creativity and Television</i> (Book)	Lamber Academic Publishing, Germany 2011

Mr. Ansarul Hasan, Assistant Professor, Department of Education and Training, Darbhanga

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Paryavaran Shiksha: Vartaman ki Zarurat' (Article)	<i>Jalvayu</i> Jan 2012 ISSN 2231-6647
'Need for Common Values' (Article)	<i>EDUVENTURE</i> , April, 2011

Mr. Bhimappa Rangannavar, Assistant Professor, Department of Education and Training, Darbhanga

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Preparation and Professional Development of Teacher Education (Participated)	Preparation and Professional Development of Teacher Education	RIE, Mysore – NCERT, August 2011

Dr. Aftab Ahmad Ansari, Assistant Professor, Department of Education and Training

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Multimedia and Application (Workshop Participated)	Multimedia and Application	University of Women's Polytechnic, AMU Aligarh 04-05, 2012
Environmental Education in Museums and Formal Educational Institutions (Participated)	Environmental Education in Museums and Formal Educational Institutions	Dept. of Museology, Aligarh in Collaboration with the National Museum of Natural History, on 18 and 149 th Feb. 2012
Gender Equality in India: Renaissance of Socio-Legal Justice (Participated)	Gender Equality in India	Vivekananda College Aligarh, April 2, 3 2011
Open and Distance Learning in Higher Education in India: an Appraisal (Participated)	Open and Distance Learning	Institute of Objective Study- Patna Chapter 17-19 th September 2011
Corruption: Role of Classroom and Family Background (Participated)	Corruption: An Obstacle in National Growth	Dr Zakir Hussain Foundation, Aligarh 29 th Jan 2012, Aligarh

College of Teacher Education- Srinagar

The College of Teacher Education Srinagar was established in 2005 at Srinagar and has already completed 5 academic sessions.

The Faculty

Professor A Anjum, Principal

Mr Syed Zahoor Ahmed Geelani, Associate Professor

Dr Abdul Raheem, Associate Professor

Mr Mohammed Shakeel, Assistant Professor

Ms Sameena Basu, Assistant Professor

Mrs Raihana Malik, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Ashfaq Anjum, Professor, Principal, MANUU, CTE, Srinagar,

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Distance Education Issues and Challenges' (Presented)	Teach Horizon Concern Practice and Prospect.	Al Iqra Trust Edu. Dhanbad Al Iqra TT College Dhanbad 20-23 Nov.

Achievements/Visits/Consultancy/Research Projects/Others:

MRP by UGC titled effect of prolonged deprivation on problem values and need structure of Dalit of North Bihar, work completed.
Life time achievement award received from Al-Iqra Educational Trust Dhanbad in the Conference held on 21- 23 November 2011 at Al Iqra Teachers Training College Dhanbad.

Mr. Syed Zahoor Ahmad Geelani, Associate Professor

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Fundamentals of Counselling and Guidance</i> (Book)	Meezan Publisher, 2011, J & K
<i>Mubadyat – Falsa Taleem</i> (Book)	Educational Publishing House, 2012, N Delhi
<i>Internship File...</i> (Book)	Sayer Publisher, 2012, Sringar J & K

Achievements/Visits/Consultancy/Research Projects/Others:

UGC Major Research project, under process midway.
Received an award from DDE, University of Kashmir J&K at 5th IDEA Conference held at Srinagar.

Dr. Abdul Raheem, Associate Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
International Conference on Science and Technology: Impact on Development and Justice (STIDL'12) (Participated)	International Conference on Science and Technology: Impact on Development and Justice (STIDL'12)	Islamic Association of Iranian Students in Hyd., CGIRI, & MANUU, 7- 8 th Feb.2012, Hyderabad
Women's Human Rights- A Feminist Discourse (Participated)	Women's Human Rights- A Feminist Discourse	Dept. of Women Education, MANUU, on 8-9 th March 2012, Hyderabad,
Implementation of RTE Act, 2009 Challenges and Strategies (Participated)	RTE Act, 2009 Challenges and Strategies	SCERT, Delhi from 12 to 14 th March 2012, Delhi
'Innovation in Teaching, Research and Extension in Higher Education: Issues and Strategies' (Presented)	Innovation in Teaching	Dept. of Continuing Education, Barkatullah University, 17 th March, 2012, Bhopal

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Education in Emerging Indian Society</i> (in Urdu) (Book)	Shipra Publication, 2012, New Delhi
<i>Development of Indian Education</i> (Book)	Shipra Publication, (in Press) New Delhi

Ms. Raihana Malik, Assistant Professor

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Internship File: a Practical Work Book for B.Ed. Students</i> (Book)	Sayer Publishers, Srinagar J & K, 2012, Srinagar

5e. MANUU Lucknow Campus

The Satellite Campus of MANUU was established in April 2009 in Lucknow. It is presently housed in C-9, H Park, Mahanagar Extension. It is an emerging, full fledged campus offering full time regular MA programmes in the disciplines of English, Urdu, Persian and Arabic. The campus is equipped with its own library. This year 09 Students took admission in MA Arabic, 06 students in MA English, 14 students in MA Persian and 26 students in MA Urdu.

Ms. Alisha Khanam, a student of Department of Urdu at the Lucknow Campus qualified NET-JRF Exam conducted in December 2011 by UGC.

On 29th September 2011: Dr. Anis Ansari, Vice Chancellor, Khwaja Moinuddin Chishti Urdu Arabic and Farsi University visited the Lucknow Campus and interacted with the teachers

5f. Polytechnics & ITIs

Polytechnic, Bangalore

MANUU Polytechnic at Bangalore was established in 2008 at Nagarbhavi, Bangalore. It offers three different courses Civil Engineering, Electronic and Communication Engineering and Computer Science Engineering. In each course, the number of intake is 40 students. The Polytechnic regularly arranges Industrial visits to different places in Bangalore, for enhancement of the students' technical knowledge as part of their course work.

The Faculty

Mr Mohammed Abdul Muqsit khan, Principal

Dr Alimuddin, Assistant Professor

Mr Nagaraju Mandly, Assistant Professor

The Faculty's Enrichment & Contribution

Mr. Md. Abdul Muqsit Khan, Principal, Polytechnic, Bangalore.

Achievements/Visits/Consultancy/Research Projects/Others:

Special lectures were organized for the students for carrier guidance and placement.
--

Mr. Alimuddin, Assistant Professor, Chemistry, Polytechnic, Bangalore.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Thin Layer and Column Chromatographic Separation of Alkaloids on Stannic Arsenate Layers and Columns' (Paper Presented)	New Vistas in Chemistry	AMU, 2-3 March, 2012 Aligarh,
'Synthesis, Characterization and Application of Ion- Exchange Material' (Paper Presented)	30 th Annual Conference of Indian Council of Chemist	OU, 28-30 th December, 2011, Hyderabad,
'Chromatographic Separation of Alkaloids on Stannic Phosphate Layers and Columns' (Paper Presented)	National Conference on Emerging trends in Chemistry – Biology interface at Kumaun University Nainital	Kumaun University 3-5 th November 2011, Nainital

Mr. Nagaraju Mandly, Assistant Professor of English, Polytechnic, Bangalore

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'A Close Encounter with ELTIF' (Paper Presented)	Teacher Development	School of Social Sciences and Languages, VIT University, 16-18 June 2011, Vellore, T.N.
'Use of Videos to Teach English Language and Literature: A Critical Study' (Paper Presented)	English Language Teaching	ELTIF and SN College of Education Mahe, Pondicherry, 13 and 14 Jan. 2012
'Written English Communication Skills to MANUU Polytechnic Students: A Case Study' (Paper Presented)	English for Science and Technology	Dept. of GITAM, University, Vishakapatnam, 23 and 24 Sept. 2011

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Task as an Effective Tool to Teach Spoken Communication Skill in English' (Article)	In <i>Teaching English effectively...</i> (Ed. Shaila Mahan) YKING Books, 172, 2012

Polytechnic, Darbhanga

MANUU Polytechnic, Darbhanga was established in the year 2008. It offers diploma in Civil, Electronics & Communication, and Computer Science Engineering. MANUU Polytechnic is successfully completing its 4th year of operation.

The Faculty

Mr Mohammed Riazur Rahmaan, Principal

Dr Aftab Ahmed Sulaiman, Assistant Professor

Dr Shamsur Rahman, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Shamsur Rahman, Assistant Professor, Mathematics, Polytechnic, Darbhanga.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Probability Measure on Empirical Process' (Paper Presented)	II National Conference on statistical interference sampling technical related area	Dept. of Statistics and O R AMU Aligarh, February 11-12, 2012 Aligarh
'Mathematical Aspects in Human Right' (Paper Presented)	HR – Theory and Practice	Dept. of Sociology N J M M, March 24-25, 2012, Darbhanga

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Geometry of Hypersurfaces of a Semi Symmetric Semi- Metric Connection in a Quasi – Sasakain Manifold' (Article)	<i>Journal of Purvanchal Academic of Sciences</i> Vol. 17, 2011
'On the Geometry of a Hypersurface of Certain Connection in a Quasi – Sasakain Manifold' (Article)	<i>International Journal of Mathematical Combinatorics</i> Vol -3, 2011
'Some Properties of Hyperbolic Contact Manifold in a Quasi – Sasakain Manifold' (Article)	<i>Journal of Applied and Engineering Mathematics</i> Vol -1 2011, Turkic World Mathematics Society,
Transversal Hypersurface of almost hyperbolic contact manifolds endowed with semi symmetric non metric connection. (Accepted)	<i>Journal of Pure and Applied Mathematics</i> , Turkic World Mathematical Society
Transversal Hypersurface of almost Hyperbolic Contact Manifolds endowed with Semi Symmetric Metric Connection. (Accepted)	<i>World Applied Programming Journal</i>
Transversal Hyper surface? Almost Hyperbolic contact manifolds endowed with semi -symmetric semi – metric connection. (Accepted)	<i>Mathematical Science Quarterly Journal</i>
<i>A Text Book of Linear Algebra</i>	Vandona Prakashan, 2011-12, Gorokhpur

Dr. Aftab Ahmad Sulaiman, Assistant Professor, Chemistry, Polytechnic, Darbhanga.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
‘Synth. E Charact of Tris. Oxaldi.’ (Paper Presented)	PRAS 2011	Dept. of Applied Science Indraparstha Engg. College, Feb. 12, 2012 Ghaziabad
‘Urdu in Polytechnic of MANUU, Darbhanga’ (Paper Presented)	Bihar Mein Urdu Tahqueeq	Dept. of Urdu Millat College, Feb. 18 th 2012, Darbhanga
‘Human Right -2 Environment’ (Paper Presented)	Human Right: Theory and Practical	Dept. of Sociology NJM College, March 24 th -25, 2012 NJM, LNMV Darbhanga.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Coordinating Behaviour’ (Article)	ISST, <i>Applied Chemistry</i> , Vol. 1&2, July 2011.
Isomeric Tris (Accepted)	ISST <i>Applied Chemistry</i> , March 2012

Polytechnic, Hyderabad

MANUU Polytechnic Hyderabad was established in the year 2008 with the objective of churning out technocrats of unparalleled quality and distinct skills, who can help advance the nation in technology to immeasurable heights. There are four branches offering CSE, IT, ECE & CIVIL engineering, with Urdu as a Medium of Instruction. Each Branch has 40 Students intake i.e 160 Students per batch. Currently three batches 2010-13, 2011-14 and 2012-15 are running at MANUU Polytechnic, Hyderabad. The 2008-11 and 2009-12 batches have completed their Courses.

A career counseling programme was organized on 11th Feb 2012 for final year (200-2012 batch) students by Syed Munawar, Career Guidance Council, General Secretary and Lead Engineer, GE (General Electrical Ltd). The programme’s central idea was to guide students for various options available for skilled learners.

To enhance the functioning of Polytechnic, Hyderabad internal committees were formed by Principal like Administrative & Governance, Academic, Examination, Quality Assurance, Library monitoring, Event Organizing, Research & Development, Placement Recruitment & Counseling, Website Data Management, Attendance & Time-Table, Evaluation, Sports & Games, Disciplinary cum Anti-Ragging Committee. All the Committees have a Co-coordinator and Committee Members.

Branch Wise Achievements:

Department of Civil Engineering

Of the 2009-12 Batch, five students got admission in reputed engineering colleges and 10 students got jobs in various companies.

Industrial training for final year students (2010-2013, batch) is undergoing in CPWD (Central Public Works Department).

Department of Electronics and Communication Engineering

Of 2009-12 Batch, 16 students got admission in reputed engineering colleges across India.

Industrial Training for final year students(2010-2013, batch) in various industries like Manufacturing of Electronic Equipment, Access Control Systems, Fire Alarm Systems, Vehicle GPS Systems, BIO Metrics, CCTV and IP cameras is in progress.

Campus Interview was conducted on 8th August 2012. An official, Mr. Syed Haroon Hussain from Dubai, Kazarooni Company visited MANUU Polytechnic. Three students were selected on the spot and seven were on waiting list out of 16 Polytechnic students.

Department of Computer Science Engineering

Of 2009-12 Batch, two students got placement in reputed companies and 12 students got admission in reputed engineering colleges across India.

Industrial Training for final year students(2010-2013, Batch) in various MNCs, like Orbit Software Solutions and Prima Impact Software solutions etc, is in progress.

Department of Information Technology

Of 2009-12 Batch, 10 students have got admission in reputed engineering colleges across India. Industrial Training for final year students(2010-2013, batch) in various MNCs like Orbit Software Solutions and Prima Impact Software solutions etc, is in progress.

The Faculty

Dr Mohammed Yousuf Khan, Principal
Mr Sharath Chandra, Assistant Professor
Mrs Abida Murtuza, Assistant Professor
Mr Syed Azharuddin, Assistant Professor

Dr Mohammed Yousuf Khan, Principal

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Energy Efficient Mass Street Lighting System’ (Article)	<i>International Journal of Emerging trends in Engineering and Development</i> (Nov. 2011)
‘Delayed Onset Muscle Soreness (DOMS)’ (Article)	<i>Asian Journal of Physical Education and Computer Science in Sports</i> Vol. 5 Dec. 2011
‘Sports Person Performance upto Adroit through Technology’ (Article)	<i>International Journal of Health, Physical Education and Computer Science in Sports</i>
‘Prevention Sports Injuries’ (Article)	Pre Olympic Congress, Liverpool England, IACSS 2012

Achievements/Visits/Consultancy/Research Projects/Others:

Completed PhD. in 2011 in faculty of Electronics and communication Engineering. Paper accepted in Pre-Olympic congress, Liverpool England - 2012

Mr. P. Sarath Chandar, Assistant Professor, Polytechnic, Hyderabad.

Achievements/Visits/Consultancy/Research Projects/Others:

Designed English Course for Dept. of Science and Technology.
--

Mr Syed Azharuddin, Assistant Professor, Polytechnic, Hyderabad.

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Non linear Peristaltic Motion under the Effect of Magnetic Field in an Inclined Plunar Channel’ (Article)	<i>Journal of Pure and Applied Physics</i> , Vol. 2-b

Mrs. Abida Murtaza, Assistant Professor, Polytechnic, Hyderabad.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/ Workshop:

Topic	Theme	Organized by, Date and Place
Teaching and Research in Biophysics (Participated)	Teaching and Research in Biophysics	Nizam College, O U, on 28 Feb 2011, Hyderabad
30 th Annual conference of Indian Council of Chemist (Participated)		OU Hyd. On 28 -30 Dec 2011, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Global Warming and its Consequences on Living Organisms' (Article)	<i>Journal of Pure and Applied Physics</i> , Date 21-05-2011

Mr. Syed Arfath Ahmed, Assistant Professor, CSE, Polytechnic, Hyderabad.

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/ Workshop:

Topic	Theme	Organized by, Date and Place
Data Mining and Data Warehousing (Faculty Development Programme, Participated)	Data Mining and Data Warehousing	AICTE New Delhi VRS College of Eng., Vijaywada
OOAD through UML (Faculty Development Programme, Participated)	OOAD through UML	AICTE, New Delhi Indur College of Eng. Siddipet
Software Development Techniques of Engineering and Sciences and Institutes (Faculty Development Programme, Participated)	Software Development Techniques of Engineering and Sciences and Institutes	MHRD GOI by IIT Bombay MJCET

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
'Classification – Analysis of Anonymization for Primary Data' (Article)	<i>International Journal of Computational Intelligence and Information Security</i> , October 2011 Vol. 2 No. 10

Mr Chavala Mutyala Rao, Assistant Professor

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Web Technologies (Faculty Development Programme, Participated)	Web Technologies	VLE, Hyderabad
TGMC	TGMC	IBM, Hyderabad

ITI, Bangalore

MANUU ITI Banglore offers Mechanic Refrigeration and Air Cconditioning and Electronic Mechanic courses.

Faculty

Mr Khaleel Ahmed, Principal

ITI, Darbhanga

MANUU ITI, Darbhanga started functioning from 2008. It initially offered with two trades (Electrician and Plumbing) with one Unit in each trade.

Faculty

Dr S E H Imam Azam, Principal, i/c

ITI, Hyderabad

MANUU ITI, Hyderabad was established in 2007. The MANUU is the only Central University in India, which runs ITI programmes under the aegis of Vocational Training Centre and under the purview of Department of Employment & Training, Government of Andhra Pradesh. Its objective is to provide high quality and technically advanced vocational training that enhances the students' quality and ensures a wide horizon of employable opportunities for them. The I.T.I. was affiliated by Director General of Employment & Training, New Delhi, under the Ministry of Labour & Employment.

The MANUU ITI, Hyderabad offers courses in Refrigeration & Air Conditioning, Electronics Mechanic, Electrician, Draughtsman-Civil, and Plumbing. MANUU ITI Hyderabad has a library facility which has a collection of about thousand books in Urdu & English. The Library subscribes to leading daily news papers in Urdu, English & Telugu languages. MANUU ITI has also a full-fledged AutoCAD Lab with 22 Computer systems with latest configuration, aimed to teach ITI Students in 2D / 3D architectural design and structural modulation.

Result:

The academic batch of 2009-2011 had 100% pass result in All India Trade Test held in July/August conducted by DGE&T New Delhi.

Placements:

MANUU ITI Hyderabad takes pride in stating that both Public (State & Central) and Private Organizations have given preference to its students.

Five trainees of Electronics Mechanic trade are selected for apprentice training in Hindustan Aeronautical Ltd. (HAL) Balanagar, Hyderabad.

Two trainees of Electronic Mechanic trade are selected for apprentice training in Bharat Dynamics Limited. (B.D.L.) Dist – Medak, A.P.

Four trainees of Electrician Trade are selected for apprentice training programme by APCPDCL.

One trainee got placed as an electrical technician in secretariat of A.P. state.

Six trainees are working as electrical technicians in various private sectors.

Two trainees of plumbing trade are working in gulf countries.

Three trainees from Refrigeration & Air Conditioning are working abroad.

Two trainees are working in Voltas and one trainee got placed in WIPRO

Three trainees from Draughtsman-Civil has got placed as Survey Technicians in Airvee Company.

Few students from Electrician & Plumbing are currently working under private contractors for newly constructed projects.

Faculty

Dr. Mohammed Yousuf khan, *Co-ordinator*,
Dr. Ayesha Siddiqua, Documentation officer
Mr. Asim Ahmed khan, *Instructor*, Plumbing
Mr. Mohmmmed Ameer, *Instructor*, Electronic-Mechanic
Mrs. Asma Mohmmadi, *Instructor*, Refrigeration & Air conditioning
Mrs. Bushra Naaz, *Instructor*, Electrician
Mr. Kamal Hassan, *Instructor*, Refrigeration & Air conditioning
Mr. Abdul Quadeer, *Instructor*, Electrician
Mr. Kanthi Yadagiri, *Instructor*, Plumbing
Mr. Badavath Bikshapathi, *Instructor*, Draughtsman Civil

5g. Schools

Urdu Model School, Darbhanga

Kamran MANUU Model School has completed five years of its academic life and has been progressing by leaps and bounds since its inception. Established in the year 2007 with six PRTs (primary teachers), one Craft Teacher and one Physical Education Teacher, the school started its tireless journey and made unprecedented success in the field of academics and administration.

KMMS was granted permanent and regular affiliation upto secondary stage by CBSE in the year-2009 and the First batch of Class X student appeared in AISSE (All India Secondary School Examination) 2010 and got 100% pass results.

Fascinated by the quality results of students in Board Exam 2010-11, a Dubai-based businessman Janab Salman Siddiqui offered to facilitate the students of class X for their grand success in such public exam and the teachers teaching them. They all were honoured and awarded by the said gentleman in the month of July-August-2011 in a public programme organized in the School venue.

The Honourable Minister of HRD, Govt. of India, Shree Kapil Sibbal felicitated 15 students of class X by awarding them certificate of appreciation and congratulation for their out-standing performance in Board exam 2010-11

Indira Gandhi Rashtriya Gayanpeeth- a non profit organization having its HQ at Aurangabad(A.P) honoured the school with Active Principal and Active School award for the mass participation of students from Primary, Secondary and Senior Secondary level in hand-writing, art and craft competition organized by the said Gayanpeeth.

The School performed well in sports and games. It won various medals at district level inter-school sports competition organized by District sports Association, Darbhanga in the year- 2010 and 2011.

Twenty Six students of class-X appeared in AISSE-2011-12 exam conducted by CBSE. Out of 26 students, 25 got first class and 21 were awarded first class with distinction. The Honourable VC (MANUU) has offered to provide merit scholarship to all such smart achievers.

Faculty

Mr Muzaffar Hassan, Principal

Urdu Model School, Hyderabad

MANUU Model School was established in August, 2007 at Falaknuma, Hyderabad. School has completed its fifth academic session 2011-12 by the end of March, 2012. The strength of the school during 2011-12 was Seven hundred and forty four (744). To promote all round personality development of student and also to bring hidden talents of the students, various co-curricular activities were conducted in the academic year 2011-12. Different competitions like Urdu, English, Hindi spelling test, Poem Recitation, Drawing and Painting Art and craft, *Bait Bazi* and group song were conducted by the school. National festivals like Independence Day and Republic Day were celebrated with Great Spirit and enthusiasm. Our students also took part in Maulana Azad Day Celebration in the month of November, 2011 at MANUU Gachibowli. Students participated in Cultural Programme.

Faculty

Mr Kafeel Ahmed, Pricipal

Mr. Kafil Ahmed, Principal, MANUU Model School Hyderabad

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Islamic Culture and Art (Participated)	Islamic Culture and Art	CULLC, MANUU, MESCO and IOS, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
<i>Allah Per Iman</i>	Al-Ilm Foundation, 2011, Hyderabad

Urdu Model School, Mewat

MANUU has established another Model School which provides quality education through Urdu Medium in Nuh, Mewat, Haryana.

5h. UGC Staff College

Brief report on activities (2011-12)

The UGC Academic Staff College, Maulana Azad National Urdu University started its mission in March 2007 and has devoted itself to training and professional development of College and University Teachers, Principals and Academic Administrators, Non-Teaching Staff and also Research Scholars. The mission of Academic Staff College, MANUU is to improve the status of the teachers and to provide opportunity for professional and career development to fulfill their role and responsibility within the system of higher education. The Orientation trainings are aimed to inculcate in them the right kind of values that would in turn encourage them to take initiatives for innovation and impart creativity in their pupil. Refresher Courses and Professional Development Programmes are organised with a specific objective of updation of a subject and theme relevant to the Society.

Programmes in the year 2011-12:

The UGC Academic Staff College in a span of five years (2007-12) organized 16 Orientation Programmes, 45 Refresher Courses, and 12 Professional Development Programmes for Educational Administrators, Principals and Non-Teaching Staff. In the academic year 2011-2012, the UGC-ASC, MANUU organized four orientation programmes, nine Refresher Courses and three Professional Development Programmes. Five hundred and fifty three participants took part in the ASC courses during 2011-12

Construction of Academic block:

The construction of the Academic Block of the Academic Staff College is completed. The new building has two class rooms, one office, wash rooms for males and females. An amount of Rs. 50.00 lakhs sanctioned by UGC for ASC during XI plan were utilized for the construction of this building. The classrooms are equipped with digital interactive white boards, electronic podia with built-in audio equipment and LCD projectors. The classrooms, office, library and all the rooms are inter-connected with LAN and also internet ready.

Assessment by National Accreditation and Assessment Council:

A three member peer committee has visited the UGC-Academic Staff College to assess the functioning of ASC based on the Self-Assessment-Report submitted by the ASC. The team had interaction with all the stake holders like past participants, Principals of colleges, ASC staff, Resource persons, Administration of the University, Members of Academic Advisory Committee, Library staff, Office staff etc of UGC-ASC, MANUU during 6th Feb - 8th Feb, 2012. The team also considered the feedback provided by the various stake holders for the questionnaires sent by the NAAC to them for assessment of ASC. The National Assessment & Accreditation Council has ranked the UGC-ASC MANUU in 14th Position among the 66 Academic Staff Colleges of India. It stood 2nd in the Andhra Pradesh state based on the grade points.

Faculty

Professor P F. Rahman, Director
Dr. Tahseen Bilgrami, Associate Professor
Dr. Ishtiyahq Ahmed, Assistant Professor

The Faculty's Enrichment & Contribution

Dr. Tahseen Bilgrami, Associate Professor, UGC, ASC, MANUU

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
'Art and Architectures During Qutb Shah' (Paper Presentation)	Islamic Culture & Art	IOS, MANUU & MESCO, Hyderabad
'Religious Ceremony during Qutb Shahs' (Paper Presentation)	Preventive & Curative Conservation of MSS	A P state Archive National M M Hyderabad
'Educating Girl Child for the Promotion of Women's Human Right' (Paper Presentation)	Women's Human Rights	Department of Women Education ICSSR, MANUU

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Higher Education for Women in India’ (Article)	<i>ITIHAS</i> Journal of the A P State Archives & Research Institute
‘Multiculturalism in India’ (Article)	International Journal of Education and Social Development ISSN No. 0976-3201
‘Religious Ceremonies during Qutb Shah’ (Article)	Naurasnama a national journal of A P State archives Hyd.
<i>Multiculturalism in Indian society</i> (Book)	Forum for Modern Thoughts and Literature Publisher, 2011, Hyderabad
<i>Bliss of Integration</i> (Book)	National Publisher, 2011, Secunderabad
<i>Tariq-e-Hyderabad Samaj aur Saqafathi Tanazur Mein</i> (Translation)	Sharp Publisher, 2011, Hyderabad

Achievements/Visits/Consultancy/Research Projects/Others:

Minor Research Project by UGC Completed, Final Report Submitted.
 Paper accepted at Harvard University USA in IJAS Conference in 2011.
 Visited USA (NY, NJ, SFO, LV.SJ.DC, VIR and AC) / UAE (DUB, SHJ and AJ).
 Member of the Exhibition Committee of the 12th International Conference of Science and Technology

Dr. Ishtiyaq Ahmed, Assistant Professor, UGC, ASC, MANUU

Participation and Presentations in Seminars/Conferences/Colloquium/Debate/Symposium/Workshop:

Topic	Theme	Organized by, Date and Place
Youth for Police Reforms (Participated)	Youth for Police Reforms	UGC-ASC, HCU, Hyderabad

Academic Publications:

Name of Books/ Articles/ Chapters	Publisher
‘Academic Professionalisation in Higher Education Through Staff Development: An Overview of Indian Experience’ (Article, co-authored with Professor P F Rahman)	ASC, Kashmir University
‘Indian Migrants in Gulf States, Issues and Problems’ (Article)	<i>IJPS</i>
<i>Azeem Intizami Muffakar in</i> (Article)	Educational Books 2012 New Delhi

Achievements/Visits/Consultancy/Research Projects/Others:

The Vice Chancellor of A M U Aligarh has appointed me as an observer, Centre for Distance Education, Al. Sufa Model School, Hyderabad.
 Co- Investigator UGC Sanctioned Project “Impact of Academic Staff colleges on Quality of Higher Education in India” UGC, New Delhi.

5i. UGC Coaching Centers For Minorities**NET Coaching Centre**

The UGC-NET Coaching Centre for Minority students was sanctioned to MANUU by the UGC in February 2005 as a special scheme under UGC X Plan. The Centre has engaged the faculty from English, Urdu, Education and Social Science Departments of the University.

The Centre has been organizing one month intensive coaching classes twice in May and November every year. The coaching for UGC NET was organized in Paper I (General Studies) i.e. common to all subjects

and in Papers II and III of the following subjects: English, Urdu and Hindi. In June 2011 the Coaching was held from 19th May 2011 to 22nd June 2011. Seventy candidates appeared in screening test and 39 were admitted. Admitted candidates were as follows: OC -26, OBC- 10, SC- 2, and ST- 1. In this session six students qualified NET. Five students of Urdu & 1 student of Management subject qualified.

In the second session of 2011 the coaching was held from 16th November to 21st December 2011. Eighty three candidates appeared in the screening test and 54 were selected. Fifty candidates enrolled for coaching. Admitted candidates were as follows: OC -28, OBC- 21, and SC- 1. In this session one student in Urdu subject has cleared NET.

Till date, the Centre has engaged the faculty from English, Urdu, Education and Social Science Departments of the University. The resource persons have taken classes as per the guidelines.

It is observed that the majority of students appeared in NET have been qualifying only in the Urdu subject. If there is a provision of writing others subjects in Urdu medium, many students of MANUU can qualify in NET in other subjects too.

The response of the students is satisfactory and a number of queries are being received regarding next session of coaching classes.

Number of Candidates enrolled for May to June 2011 Session = 39

No of Candidates enrolled for November to December 2011 Session=50

Successful Candidates in 2011= 7

Dr. Nikhath Jahan, Coordinator

Remedial Coaching Centre for Minorities

The UGC-Remedial Coaching Centre for Minorities was first established in the X Plan in 2006 and continues to function under the merged schemes in the XI plan as well. Initially it catered to the Minority students from the four PG Departments and B.Ed. Later, with the introduction of several new programmes of study, the Centre offers remedial coaching for 25 hours per semester per subject to the Minority students. In-house faculty from MANUU, research scholars and faculty from local universities and colleges tutor the students to help them improve their academic performance.

A majority of the students enrolled in the different Departments belong to the Muslim minority group. A sizeable number of OBC, SC and ST students have also benefited from the remedial coaching.

MANUU CSE Coaching Academy

MANUU-Civil Services Examination Coaching Academy was established in October 2009 at the University Campus, Gachibowli, and Hyderabad. UGC established this residential coaching academy for Minorities, SC and ST and women. The Coaching at MANUU CSE Coaching Academy is designed to suit the syllabi of the Civil Services Examination conducted by UPSC. The Academy conducts a three tier coaching programme (Preliminary, Mains and Personality Test). The Academy also focuses on the syllabi of other competitive exams at State /Centre levels for both Public and Private sectors. The Academy offers coaching in the following Optional subjects for Main Exams of UPSC: General Studies, Essay, Geography, Public Administration, Anthropology, Telugu Literature

and Urdu Literature. However, any other subject may be added for the coaching if a significant number of candidates show interest.

The second batch for CSE Prelims was started in 2011. Forty Six candidates took admission. In this batch one student Mr Mohammed Rafi qualified in the prelims Examination. Twenty Candidates were given coaching for the mains (13 Boys and 7 girls). The Coaching was stopped in the month of November 2011 after the Prelims results.

For the third batch of coaching (2012), the Academy received good response; entrance test and interview were held on 23rd December 2011. Classes commenced from 18th January 2012.

Professor Abdul Quayum, Director

Coaching Centre for Minorities for Entry into Services (CCMES)

The Coaching Centre for Minorities for Entry into Services (CCMES) imparts coaching for UPPSC Civil Services and APPSC Group-I & II examinations. The participants mostly hail from middle and lower middle strata of society with medium level of education. The coaching has improved their confidence level in facing the competitive examinations.

6. Governance (Academic & Administrative)

The University in this year restructured its Administration in order to create transparency at the working level, and provide accessibility to the faculty, staff, and student the nature of their issues and their status. This has been done without disrupting the service. Rather it is precisely done to make the service efficient. The Administration is trifurcated into three sections, namely Establishment & Recruitment Cell-1 (ER-I) Establishment & Recruitment Cell-2 (ER-II), and Administration and Governance (AG). While ER-I deals with the issues pertaining to the teaching faculty of the University, ER-II deals with the issues related with the non-teaching staff of the University and AG deals with all the other matters of the Administration and Governance.

The Finance and Accounts Section has also been divided into three units, namely, Finance and Salaries Unit, Accounts Unit, and Bills Unit. This has been done to enhance the efficiency of the F&A Section.

6a. Academic Section

The Academic Section deals with all the academic matters, from issuing of Admission Notification, to Preparation and Issue of Prospectus-cum-Application Form. It also prepares Academic Calendar with the help of all the schools and institutions of the University. The Academic Section conducts Academic Council meetings, and looks after the tasks of School Boards, and Boards of Studies of all the Departments in accordance with the Statutes and Ordinance of the University with due approval of the Competent Authority.

The Academic Section is engaged in Student Support Services, like issue of Monthly Scholarships, Engagement of Students in “Earn While You Learn Scheme”, Issue of Railway Concession Forms, etc. The Academic Section laid main emphasis on consolidation of Academic Ordinances and Regulations from time to time as per the changing scenario of the Education System in the Country and in accordance with the notifications issued by the University Grants Commission. .

New initiatives on the Academic Front have been undertaken by the University under the leadership of Honourable Vice Chancellor, Professor Mohammed Miyan, wherein new departments and courses under Science and Technology have been introduced.

Strength of Campus Students: Male: Female Ratio - Academic year 2011-2012
(Graphical representation showing number of Female & Male students)

Meetings of the Academic Council:

The 17th Meeting of Academic Council was held on 20th January, 2012.

6b. Examination Branch

In 2011-12 the Examination Branch conducted examinations for both Regular and Distance Modes of education. Most of the programmes in Regular Mode are semester-based. At the MANUU Headquarters, examinations were conducted for all 56 programmes offered by the University at Diploma, UG, PG, MPhil and PhD levels, besides Entrance Tests for several programmes where admission are given on the basis of performance in Entrance Tests. Additionally, the examinations were conducted in Bhopal, Darbhanga, Srinagar, and Bangalore, for BEd, and Polytechnic programmes.

End year examinations were conducted for Distance Mode programmes in more than 160 study centers and examination centers of MANUU, spread all over India. About 60, 000 students took the examinations. Furthermore, the Entrance Tests for BEd, (Distance Mode) and UG programmes were conducted all over India.

6c. Finance & Accounts

The University has adopted its financial year from (1st April to 31st March) corresponding to that of the Central Government. Accordingly, its Annual Accounts consisting of Receipts and Payments, Income and Expenditure and the Balance Sheet etc. are prepared. The accounts are prepared in Common Format of Accounts on accrual basis as per the direction of MHRD, Govt. of India and the U.G.C. The Annual Accounts are audited every year by Principal Accountant General (Civil Audit), Andhra Pradesh. The audited Annual Accounts are placed before the both Houses of Parliament.

The University is funded by the Govt. of India through University Grants Commission (UGC). The University prepares and submits the Budget Estimates to U.G.C. for sanctioning the grant to meet the expenditure of the University. The grants are released to the University under Plan, Non-Plan and Earmarked funds. During the year 2011-12, the U.G.C. released Rs. 2220.30 lakhs as Development Grant under Plan and Rs. 1717.89 lakhs under Maintenance Grant. The University also received earmarked funds during the year as under.

S.No.	Particulars	Amount Received Rs. in lakhs
1.	Academic Staff College	-
2.	Innovative Programme	10.27
3.	Nehru Centre	-

The University has received Rs. 777.08 lakhs as Distance Education internal receipts towards course/examination fee during the year 2011-12.

Grants for Research Projects and fellowships received during 2011-12.

S.No.	Particulars	Amount ReceivedRs. in lakhs
1.	Major/Minor Research Projects	3.65
2.	Rajiv Gandhi National Fellowship	4.00
3.	Maulana Azad National Fellowship	0.33
4.	Post Doctoral Fellowship	8.80
5.	Other Projects (ICSSR & ILMT)	0.16

Finance & Accounts is headed by the Finance Officer, Sri.R.S.Balaji,

6d. Estate Section

The Estate Section is responsible for management and strategic development of the University. The Estate Section of the University is committed to ensure that the works undertaken, commissioned or managed are carried out in a safe and healthy environment for all employees, students and associated members.

The Estate Section outsources the following facilities:

- Security
- Telephones
- Housekeeping
- University Canteen

The Estate Section is also responsible for allotment of Quarters, upkeep of the amenities of the Campus including the facilities at University Quarters. It also looks into maintenance of Lease Agreements of Regional Centres and processes rents of the buildings of the Regional Centres.

6e. Purchase Section

The University is observing centralised purchase system for procurement. The requisitions for stationery from all Departments/Section/ ITIs/ Polytechnics/ Model Schools etc., are accepted directly by the Purchase Section duly forwarded by the Heads and for equipment & furniture through the Registrar's office.

All the purchases are carried out as per norms, under DGS&D rate contract or through M/s Kendriya Bhandar/M/s. N.C.C.F., as per the recommendations of the Purchase Committee within the permissible limits. The tenders are floated to materialize purchases through expert committee opinion and as approved by the authority following General Financial Rules.

Some of the major purchases made and work undertaken and carried out by the Purchase Section during the financial year 2011-12 for establishment / equipping various sections / Departments of the University are as follows:

- a. Provided sports, games and children park items for Model School, Hyderabad.
- b. Printing of University Brochures and News magazines.
- c. Printing of Answer Booklets for the Exam Branch.
- d. Provided classroom furniture, essential furniture and equipment for the newly constructed buildings of the School of Language Linguistic & Indology and School of Education & Training.
- e. Printing and dispatching of Self Learning Material for Directorate of Distance Education.
- f. Procurement of furniture for various Departments/ Sections of the University.
- g. Supplying, installation and undertaking the studio acoustic work, furniture and certain equipment for the instructional Media Centre.
- h. Supplying and installation of equipment and apparatus for establishment of various labs at Polytechnic, Hyderabad.

6f. Proctor's Office

The post of Proctor was created as per the MANUU Act and Prof. Mohd. Zafaruddin (Department of Translation) was appointed as first Proctor of the University on 3rd August 2010.

The main objective of the Proctor Office is to maintain law and order in the University campus especially among students. The Proctor Office looks after the matters related with the discipline among students.

The Proctor Office provides smart identity card to the campus students. Proctor office issued 1003 smart identity cards to the campus students in the academic year 2011-12.

The Proctor Office works on two lines: 1) counselling of the students, and 2) solving of students' problems. Most of the problems which were addressed were related to the hostel, mess, health, scholarship, Urdu Academy scholarship cheques, clash with local people/ shopkeepers, and dissatisfaction with the local police etc.

“Aahang-2011” a musical night, was organised as a part of amusement for the students by the Proctor's Office to provide a platform to the students and the teachers of various Departments to come together in a lighter atmosphere. The event was held in the beautiful evening on 15th April, 2011 in an open air auditorium MANUU. This was the first programme organised in the open air auditorium. Prof. Mohd. Miyan Honourable Vice-Chancellor attended the programme as the chief guest. Students from different Departments presented various cultural programmes. After that, renowned Warsi Brothers Qawwal from Hyderabad presented Qawwalis.

6g. Public Relations Office

With the establishment of MANUU, Public Relations Office also came into existence and completed 14 years. This is among one of the first Offices functioning in the University since 1998. As in the previous years, PR Office continued to propagate the academic and developmental programmes of the University throughout the country. To make people aware of this University and its activities the Office arranges for the wide publicity of the University through various modes like electronic and print media, University Newsmagazine etc. Press notes released by the PR Office have been published not only in the national English dailies and prominent vernacular papers but also by the well-known national and international news agencies. Prominent news websites also publish MANUU's news & photographs.

The assigned work of PR Office is to publicize the University programmes and manage events. Therefore as usual, during this year press releases regarding eligibility test for taking admission in first year degree, Postgraduate, MPhil and PhD programmes, entrance tests for different programmes (both distance & regular modes), last dates of submission of examination forms, date and time of annual exams, annual exam's result etc. were issued to newspapers all over the Country. All these press releases were sent to newspapers/magazines, news agencies of different languages belonging to different States of the Country from time to time. The PR Office also issues press releases regarding seminars, conferences, workshops and functions organized by any Department, Directorate, Centre & Section of the University.

In the academic year 2011-2012 the PR Office had also released admission notifications for campus based programmes, distance mode programmes, vocational & teachers training courses, CSE Coaching Academy for publication in newspapers belonging to different languages. The employment notifications for various teaching, non-teaching posts and tender notifications were also published in newspapers. Services of ETV Urdu were also being utilized to give wider publicity to different academic programmes.

Wall Calendars and Diaries were printed by the Office for distribution among University staff and dignitaries for the Year 2012. The Office had also published its 16th issue of University Newsmagazine in the month of September 2011.

P.R. Office manages events such as Maulana Azad Day on 11th November, which is being celebrated as National Education Day on grand level. Many eminent personalities from different fields had participated in these events and celebrations. P.R. Office has also organized the events such as Teachers Day on 5th Sept. 2011. Prof. Jyotirmaya Sharma delivered a thought provoking lecture on **“Have We Misunderstood Democracy”**. Foundation Day was celebrated on 9th Feb. 2012. Prof. Ashraf Rafee delivered a lecture on **"Urdu University ka Ibtedai Daur: Chand Yadein"**.

P.R. Office played important role in the conduct of the Fourth Convocation of MANUU. It prepared a list of invitees & sent invitations to them. Ensured maximum coverage of the event by media and have the Convocation Address, Welcome Address, Citations, and Procedure printed.

In addition to these events, celebration of National functions like Republic Day and Independence Day are also organized by the PR Office.

6h. Statistical Cell

Based on the recommendations of the National Statistical Commission and instructions of University Grants Commission, a Statistical Cell was established on 3rd March, 2006. The Statistical Cell is responsible to create database on Higher Education System in the University to make all kinds of data/information readily be available for the onward transmission to the Govt. Organization even reply to the Parliament Question as and when asked for.

Statistical cell generates and maintains databank of the University with regard to the academic and developmental activities of the University. Keeping the data safe and updated is one of the responsibilities of the Cell. Such data reflects at a glance the students' strength programme and course wise, gender ratio, teaching and non-teaching staff and a lot more about the University. This database also facilitates University authorities to be acquainted with the latest portions pertaining to the reservations in admissions and appointments in the University.

FUNCTIONS:

Following are the functions of the “Statistical Cell”:

- Data Collection, Department-wise, Section-wise, Regional Centres and Study Centres.
- Generating strong database of the University
- Transmission of data, to the UGC, MHRD and other Governmental Departments
- Furnishing relevant statistical information to the parliamentary Questions as and when required
- Day to day updation of database

The main functions of the Cell are as follows:

- (i) Collection of data
- (ii) Presentation of data
- (iii) Analysis of data
- (iv) Interpretation of results

7. The Central Facilities & Social Commitments

7a. University Central Library

The Central Library building is totally Wi-Fi enabled with an area of 3300 sq. mts. spread across eight blocks. It has a well-equipped auditorium, fitted with LCD projector, security gates, paging system, fire alarms, biometric device, surveillance cameras and internet hub.

The Central Library is fully automated. It uses NewGenLib software. All books have been entered in the database and the books are being issued through a computerized system to all registered users. The Library acquired 4,298 books in Urdu, English, Hindi, Arabic, and Persian in various disciplines during the year 2010-11 costing approximately Rs. 14,45,561/- . The library subscribes to 159 Journals i.e. 23 in Urdu, 10 in Hindi and 118 in the English language. It also subscribes to 18 popular magazines and 13 newspapers in four languages i.e. Urdu, Hindi, English, & Telugu. About 733 Journals in various disciplines of Urdu, Hindi & English have been bound and are available for reference.

During the year 2010-11, a total of 21,176 persons visited the library, 4083 users made use of the Internet facility and 44,299 books were circulated.

Library holdings as on 31.3.2011 are:

Books	:	36,701
Journals	:	159
Popular Magazines	:	18
Bound Volumes of Journals	:	733
Audio Cassettes	:	72
Audio & Video CD's	:	389
Dissertations	:	78

7b. University Hostels

Maulana Azad National Urdu University provides quality residence to its students. It has two University's Boys' Hostels and one Girls' Hostel. A total of 504 male students were provided accommodation in the two Boys' Hostels; and 192 in Girls' Hostel. The University follows Reservation of seats policy for providing hostel accommodations: 15% for SC, 7.5% for ST, 27% for OBC, 03% for PH and 01% for J&K Migrants.

7c. University Health Centre

The University Health Centre was established in the year 2007 with an aim to provide basic and primary Health Care facilities to the University Staff and Students including round the clock emergency service with the aid of in-house staff on campus.

The Health Centre ensures quality control in all aspects of Health care delivery system especially by regular drug sampling and analysis by means of 'Random Analysis' technique by the CDSCO, GOI. The centre has procured medicines as per GFR and medicines have been dispensed to patients. The unit cost per patient for medicines dispensed is maintained judiciously by way of "forecasting technique" and through conduct of cost benefit analysis. The Centre is well equipped with portable X-Ray machine for diagnostic imaging services.

The centre is headed by In-Charge, Health Centre and a Medical Officer with a team of Doctors and Health Care Professionals viz., 1 Pharmacist, 1 Lab Technician, 1 X-Ray technician and 1 Staff Nurse(Permanent) and 1 Staff Nurse on contractual engagement.

The facilities available at the University Health Centre are: X-Ray, Anti-Septic Injection Facility, Blood Sugar estimation and Bio-Mass Index Machine.

7d. Day Care Centre

The Day Care Centre provides facility for the infants of the Students, Faculty and Staff of MANUU. It works on all working days from 9:30 a.m. to 6:00 p.m. This facility is open for infants and children (between *the ages of six months to six years*) of MANUU Employees / Students & Scholars. The Day Care Centre is located in the Wardens Quarters of Girls' Hostel. It is centrally located in the campus and is accessible for parents. It uses sterilized utensil, non-toxic toys, provides facilities for indoor games and outdoor games.

7e. University Guest House

The University has a *VIP Guest House* which consists of two blocks of modern, double-storeyed buildings situated in the serene locales of the Maulana Azad National Urdu University campus. The new wing of the Guest House consisting of 3 suites and 7 double rooms became operational in November 2010 taking the total tally of available accommodation to 5 luxurious suites, 10 double rooms and 5 single rooms. Each unit/room is equipped with air conditioning facility, laser colour TV, telephone, and electric kettle. The Guest House has been connected with the generator unit for uninterrupted power supply. Hot water is available through solar water heating system. In addition to this, there is a Committee Room/Conference Room with a seating capacity for around 40 people and a large dining area that can accommodate 100 people. There are two stretches of spacious lawns that can also be used to arrange outdoor gatherings of almost 500 people.

The Guest House has been providing the facilities required to the official guests of the University such as members of the Executive Council, Academic Council, Finance Committee, Selection Committees, Special Committees; former VCs of MANUU and other Central universities/MHRD and UGC officials; examiners/experts coming to the university to conduct viva and any other guest as approved by the Vice Chancellor. Outside faculty/Experts participating in Seminars/Workshops/Symposia/Conferences/ Training Programmes organised by the University/Centres/Departments are also housed in the Guest House. Apart from this, the Guest House also organises lunches, dinners, and get-togethers for Departments/Sections of the University whenever commissioned.

7f. Financial Assistance for Students

MANUU provided rupees 1000 per month as scholarship to all its PG students during 2011 and 2012. The purpose behind that is to encourage and attract poor students to Higher Education. However, the scholarship was provided on the conditions that the student put in 75 percent of attendance, and availability of funds.

Additionally, the fellowship which UGC allocates to non-JRF MPhil and PhD scholars were provided to them respectively at the rate of rupees 3000/- to MPhil. and rupees 5000/- to PhD scholars.

Further, there is a unique scheme for the students pursuing campus education in the University i.e., “*Earn While You Learn*” Scheme. It is introduced to extend help to all the needy students.

7g. Sports & Wellness

The health and fitness of the students and staff have been one of the main priorities of the University. The University houses an Indoor Stadium accommodating two shuttle courts, a volley ball court and table tennis room. It also has a snooker room with three tables, carroms and chess room. The University has constructed a badminton court, a volleyball court, and a recreation center for girls in University Girls Hostel for girls’ sports and wellness.

8. The Year at a Glance

Events List

13-4-2011	A Seminar on “Ambedkar, Islam & Equality” was organised by CSSEIP. Mr. Asaduddin Owaisi, M.P., Mr. Kaki Madhava Rao, IAS, Mr. Kathi Padma Rao, Mr. Y.B. Satyanarayana participated in the Seminar.
15-4-2011	<i>Aahang</i> – 2011, A Musical Nite was organised by MANUU Students under the patronage of Vice-Chancellor Prof. Mohammad Miyan. Janab Nazeer Ahmed Khan Warsi, and Janab Naseer Ahmed Khan Warsi, (Warsi Brothers) sang Qawwalis.
3-5-2011	CPDUMT organised an inaugural function of Training Programme for Maharashtra Urdu Medium Teachers.
4-5-2011	An Extension Lecture on “Corruption & Lokpal Bill” was organised by Dept. of Public Administration and Political Science. Prof. G. Haragopal, Former Professor, Dept. of Political Science, Central University of Hyderabad delivered the lecture.
9-5-2011	An Extension Lecture on “Tagore – A Person without Boundaries” in connection with his 150 th birth anniversary was organised by Dept. of Political Science and Public Administration. Prof. G. Haragopal, Former Professor, Dept. of Political Science, Central University of Hyderabad delivered the lecture.
24-5-2011	Prof. Mohammad Miyan, Vice-Chancellor visited Kargil, and inaugurated a Study Centre at Kargil.
21-5-2011	A four-day National Workshop on “DSpace Digital Library” from 21 st to 24 th June 2011 was organised by Central Library: Chief Guest of the Inaugural Session was Prof. Shababat Husain, Dept. of Lib. & Information Science & University Librarian I/c, AMU
30-6-2011	Urdu Literary Meet was organised by CULLC. Dr. Jeelani Bano Presided Over the Meet. Prof. Shahid Mehdi was the Chief Guest, Prof. Mujtaba Hussain, Prof. Suleman Siddiqui were the Guests of Honor.
7-7-2011	Unveiling of Portrait of Maulana Abul Kalam Azad at V.I.P. Guest House was done by Prof. Mohammad Miyan
14-7-2011	“Ek Sham Majaaz ke Naam” was organised. Prof. Mujavar Hussain Rizvi was the Chief Guest, Prof. Mujtaba Hussain, Prof. Shabnam Hameed were the Guests of Honor. Prof. Mohammad Miyan, VC presided.
14-8-2011	Valedictory Programme for <i>Tahseen Ghazal</i> was organised
15-8-2011	Prof. Mohammad Miyan, Vice-Chancellor hoisted the flag on Independence Day
25-8-2011	Prof. Laxman D. Satya, Lock Heaven University, Pennsylvania delivered a lecture on “The Concept of Jihad in South Asia”, organised by CSSEIP.
5-9-2011	A Teacher’s Day Lecture was delivered by Prof. Jyotirmaya Sharma on “Have we Misunderstood Democracy?”
3-11-2011	Special Lectures were organised by CSSEIP respectively on “Addressing the Problems of Minorities and Other Excluded Groups: Reflections on Policy and Research” delivered by Prof. Sukhadeo Thorat, Chairman ICSSR; and “Maulana Azad and Ambedkar: Their Agendas” delivered by Prof. Muzaffar H. Assadi
11-11-011	A Four-day Azad Day Celebration was organised from 11 th to 15 Nov. 2011 (13 th Nov. was holiday)
30-12-2011	A three day International Seminar on “Islamic Culture & Art” was organised by CULLC, MANUU and MESCO, Hyderabad & IOS on 30 th & 31 st Dec. 2011 and 1 st Jan. 2012. H. E. Mohd. Hamid Ansari, the Vice President of India inaugurated the seminar.
4-1-2012	A Four-day International Convention on Persianate Societies was organised, from 4 th to 8 th Jan. 2012
9-1-2012	15 th Foundation Day of University was celebrated. Prof. Ashraf Rafi was the Chief Guest. She delivered Foundation Day Lecture on “ Urdu University ka ibtadaai Daur: Chand Yadein ”.
19-1-2012	“Round Table of Muslim Leaders” was organised by CSSEIP

7-2-2-12	12 th International Conference on “Science & Technology Impact on Development & Justice” was organised on 7 th & 8 th Feb. 2012 by the Dept. of Persian & Consulate General of I. R. Iran in collaboration with Counsellor & Director of Iranian Students, India & Sub Continent – New Delhi & United Iranian Students Islamic Associations
13-2-2012	A Research Scholar Seminar was organised by the Dean SLL&I Office
3-3-2012	Fourth Convocation of the University was organised. Shri Kapil Sibal, Hon. Minister for Human Resource Development delivered the Convocation Address. <i>Honoris Causa</i> was awarded to Justice A. M. Ahmadi, Prof. Sukhadeo Thorat, Janab Gulzar, and Prof. M. Shamim Jairajpuri
8-3-2012	A Seminar was conducted by the Dept. of Women Education on 8 th and 9 th March 2012
19-3-2012	Two-day National Seminar on “Reservation for Muslim in India – A Setup towards Inclusive Development” was organised by CSSEIP Mr. P. S. Krishnan IAS was the Chief Guest. Prof. Faizan Mustafa, VC, National Law University Orissa, delivered the Key Note Address.
19-3-2012	"Good Governance in ODL System" Workshop Cum Training Programme was organised by DDE (STRQ Unit) & Commonwealth Educational Media Centre for Asia. From 19 th to 21 st March 2012.
28-3-2-12	Discussion on proposed “Centre for Deccan Studies” was conducted.
31-3-2012	“Universities and Lifelong Learning India”- A Round Table Meeting of Vice-Chancellors of Central Universities was conducted, which was Chaired by Dr. D. Purandeswari, Minister of State, HRD.