

Maulana Azad National Urdu University

XV ANNUAL REPORT

(1st April 2012 to 31st March 2013)

Visitor

Smt. Pratibha Devisingh Patil

H. E. the President of India

(w. e. f. 1st April, 2012 to 25th July, 2012)

Shri Pranab Mukherjee

H. E. the President of India

(w. e. f. 25th July, 2012 onwards)

Chancellor

Dr Syeda Saiyidain Hameed

Vice Chancellor

Professor Mohammad Miyan

Registrar

Professor H. Khatija Begum

(1st April, 2012 to 16th November, 2012)

Professor S. M. Rahmatullah

(w.e.f. 16th November, 2012 onwards)

مولانا آزاد نیشنل اردو یونیورسٹی

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

CONTENTS

Vice Chancellor's Lead-in.....4

Part – I

Summary of Development6
University Administration..... 12
Central Facilities 15

Part – II

University Schools.....Error! Bookmark not defined.
I. School of Languages, Linguistics & IndologyError! Bookmark not defined.
i) Department of Urdu.....Error! Bookmark not defined.
ii) Department of HindiError! Bookmark not defined.
iii) Department of English.....Error! Bookmark not defined.
iv) Department of ArabicError! Bookmark not defined.
v) Department of PersianError! Bookmark not defined.
vi) Department of TranslationError! Bookmark not defined.
II. School of Commerce & Business Management.....Error! Bookmark not defined.
i) Department of Management & CommerceError! Bookmark not defined.
III. School of Education & TrainingError! Bookmark not defined.
i) Department of Education & Training.....Error! Bookmark not defined.
ii) Collage of Teacher Education, SringerError! Bookmark not defined.
iii) Collage of Teacher Education, BhopalError! Bookmark not defined.
iv) Collage of Teacher Education, DarbhangaError! Bookmark not defined.
IV. School of Journalism & Mass CommunicationError! Bookmark not defined.
i) Department of Mass Communication & JournalismError! Bookmark not defined.
V. School of Arts & Social SciencesError! Bookmark not defined.
i) Department of Public Administration & Political ScienceError! Bookmark not defined.
ii) Department of Sociology & Social WorksError! Bookmark not defined.
iii) Department of Women Education.....Error! Bookmark not defined.
iv) Department of Islamic Studies.....Error! Bookmark not defined.
VI. School of SciencesError! Bookmark not defined.
i) Department of Computer Science & Information TechnologyError! Bookmark not defined.

VII. Directorate of Distance Education	Error! Bookmark not defined.
Regional Centres:.....	Error! Bookmark not defined.
Regional Centre, Delhi.....	Error! Bookmark not defined.
Regional Centre, Patna.....	Error! Bookmark not defined.
Regional Centre, Bhopal.....	Error! Bookmark not defined.
Regional Centre, Srinagar	Error! Bookmark not defined.
Regional Centre, Mumbai.....	Error! Bookmark not defined.
VIII. UGC Centres/Schemes/Projects	Error! Bookmark not defined.
IX. University Model Schools	Error! Bookmark not defined.
i) MANUU Model School, Hyderabad.....	Error! Bookmark not defined.
ii) MANUU Model School, Darbhanga.....	Error! Bookmark not defined.
iii) MANUU Model School, Nuh, Mewat, Haryana.....	Error! Bookmark not defined.
X. MANUU Satellite Campus, Lucknow	Error! Bookmark not defined.

Part – III

XI. Diary of Events – At a Glance (2012-2013)	Error! Bookmark not defined.
--	------------------------------

VICE CHANCELLOR'S LEAD-IN

I feel distinctly privileged to present the 15th Annual Report of Maulana Azad National Urdu University. This report covers the activities, initiatives and achievements of the University between 1st April, 2012 to 31st March, 2013. Transparency in administration, promotion of academic supportive culture at all levels, and formation of intellectually vibrant campus community have been the signature areas of this period.

I tried to develop an administrative culture wherein the governance becomes subservient to the academic initiatives of the University. In this regard, facilitating the procedural matters to extend facilities to students and research scholars has been my priority during this year.

Prof. Mohammad Miyan
Vice Chancellor

I feel if the faculty wishes to attend any seminar, conference and lecture, there should be no hindrance, nor if a student or research scholar is desirous of attending the same or accessing any academic facility. Such academic culture could be created in the University only when we provide outstanding teaching environment to the teachers and ample learning opportunities to the students. And I think, too a large extent, the University has entered that culture. Nevertheless, for MANUU I dream of an academic culture which should be so pervasive that the students at every moment must feel that they are realizing their potential, whether the teachers, or visit library or just sit in the lawns to while away their time but whiling away in positive thinking.

I tried to promote the culture of 'students first' in the University, by letting them form student union, and providing access to them the entire administration, yet conveying to them the importance of honesty in terms of their research and attendance in the University. The stress of studies and expectations of the community sometimes lead to unhealthy trends amongst students. Hence, Proctor's and Wardens' Offices have been strengthened with expert man power and the students are also provided instant counseling. I did not want petty problems to bug the students and spend their energies in wrong directions. I want them to fix their attention and channel all their potentials towards studies and research.

When MANUU constituted twelfth five year plan committee, I had asked the member to come up with a master plan for MANUU. I wanted them to first decide where they wish to see the University after fifteen to twenty years from then on. Then it should become easy for them to decide what the University wanted in the first five years. I believed that the vision of the University should motivate and help in drawing the long term plan of the University; and the five year plan should be the strategy in phases to materialize and execute the long term or master plan.

I believed that we need to create a vibrant community of educationists and technocrats. For this, we are required to create in the University a strong research environment. I am fully aware that the task is not that easy, as it throws open complex challenges to the academics and faculty of this University, as they are required to do so in Urdu. Yet, I feel when the faculty joined this University, they were well informed of the expectations that the University and the Urdu knowing community had from them.

Maulana Azad National Urdu University is unique in a sense that it requires to achieve a balance between commitment to excellence and accessibility of education to the deprived ones, for it has been founded to cater to the higher education aspirations' of Urdu knowing community.

Dr. M. M. Pallam Raju, *Union Minister for Human Resource Development* during foundation laying ceremony of **H. K. Sherwani Centre for Deccan Studies** in the University Campus on 31st December, 2012 at: 10:00 a.m. Prof. Ved Prakash, *Chairman UGC* was also present on the occasion.

Therefore, I tried to channelize the academic energies towards providing traditional disciplines of knowledge with the use of cutting edge technologies. Hence, in the 12th five year plan, my proposals were based on strategies to empower the entire Urdu knowing community with science and technology programmes and courses from UG to doctoral level. In the coming years, I wish to provide every possible facility to the students and faculty of MANUU to facilitate research based and research oriented teaching and learning environment, and all my efforts right now are directed towards creating passion for research and research based activities amongst the Urdu knowing population of the country. I am trying to work out different academic strategies through which Urdu knowing population can participate through their educational and scientific contribution in the building of the future of the Nation. I want the research activities in MANUU to truly enrich human knowledge and place its knowledge at the service of the society. Additionally, MANUU has been leaving no stone unturned to empower women through education. Women are given complete protection in MANUU at every level. They are provided cooperative learning opportunities. The University has shown zero tolerance in respect of gender harassment.

Finally, I wish to place on record my thanks to the Ministry of Human Resource Development (MHRD), University Grants Commission (UGC), 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), and the National Assessment and Accreditation Council (NAAC) for the extension of support to MANUU to help it realize its mandate of providing higher education in Urdu. I also thank all the members of the faculty and staff of MANUU, and wish the best future for all the student fraternity of MANUU.

Professor Mohammad Miyan
Vice Chancellor

PART – I

SUMMARY OF DEVELOPMENT

Maulana Azad National Urdu University (MANUU), in this year, initiated such academic activities which are directed towards achievements of its objectives, which are broadly mandated as developing Urdu, imparting technical education through Urdu and educational empowerment of women. From the year of its establishment which was 1998 to the period of this report, that is, up to 31st March 2013, MANUU can ostensibly boast of its structured and phased growth, in terms of infrastructure development, intellectual advancement and research expansion. These have been achieved through administrative involvement, educational activism of the faculty, and students' commitment towards meaningful and contributory research. All programmes in the University are offered through the medium of Urdu, save languages where again research is encouraged in bilingual areas, as Urdu being one of the languages.

Maulana Azad National Urdu University is located in Gachibowli which lies to the north-west part of Hyderabad but in reality, forms part of Hyderabad's centre of educational hub, surrounded by multinational companies, a central university and international business institutions. The University which sits on 200 acres of land accommodates a large number of academic and administrative buildings with parks and green lawns, and houses for faculty and staff. To be precise MANUU campus houses 14 academic and administrative buildings, four hostels for men and women, three guest houses, one building for canteen, one building for bank and post office, 94 residential quarters for the faculty and staff of the University, an open air theater and a sports complex.

The educational and academic setup of Maulana Azad National Urdu University is headed by the Vice Chancellor, who is the Chief Academic and Administrative Officer responsible for the initiation, consolidation and expansion of all the academic activities in the University. He is assisted by the Pro-Vice Chancellor, Deans of Schools, Heads of the Departments, and the Directors of the Directorates and Centres. The scheme of the academic direction, such as new programme or course offering, research and development, raising of educational standards, assessment of educational status, devising of educational imparting mechanism, course designing, syllabus prescription, providing of learning opportunities, and accessibility of required infrastructure etc. are mostly initiated, discussed, and recommended and approved at the level of Boards of Studies of the Departments/Centres/ Directorate, School Boards of the Schools, and the Academic Council. The recommendations receive approvals only if their feasibility and utility are in accordance with the objectives and mandate of the University. The administrative setup of the University is also headed by the Vice Chancellor, who is assisted by the Pro-Vice Chancellor, Registrar, Finance Officer, Deputy Registrars, Assistant Registrars and so on. The recommendations from different bodies and committees, for example, from Finance Committee to University Building Committee are discussed and approved or otherwise, at different levels. And it may go for approval to Executive Council which is again chaired by the Vice Chancellor of the University.

ACADEMIC PROFILE

Maulana Azad National Urdu University (MANUU), which is a national and central university, is established by an Act of Parliament. It received an 'A grade' from NAAC in 2009. It offers both Campus and Distance Modes of Education to cater to the higher education aspirations and needs of the Urdu knowing and speaking community. The University has been offering Distance Education programmes from the very year of its establishment. After six years, that is, from 2004, it started offering programmes in Campus, through Regular mode. The Regular mode programmes are now imparted through six Schools of Studies: namely, 1) *School of Languages, Linguistics & Indology*, 2) *School of Commerce & Business Management*, 3) *School of Education & Training* 4) *School of Journalism & Mass Communication* 5) *School of Arts & Social Sciences* and 6) *School of Sciences*.

These six Schools run thirteen Departments. The University established a Directorate-the Directorate of Distance Education; and seven Centers to promote the Urdu language and cater to the educational and cultural needs of the Urdu-knowing minorities and women. These Centers are: *Centre for Urdu Language, Literature and Culture (CULLC)*; *Centre for Professional Development of Urdu Medium Teachers (CPDUMT)*; *Instructional Media Centre (IMC)*; *Centre for Women Studies (CWS)*, and *Centre for Study of Social Exclusion and Inclusive Policy (CSSEIP)* and the *Haroon Khan Sherwani Centre for Deccan Studies*. Maulana Azad National Urdu University has established three *Teacher Training Colleges at Srinagar, Darbhanga and Bhopal* respectively, where personal and academic growth of teachers is amplified through wide-ranging teacher training programmes. Further, the MANUU has established three *Industrial Training Institutes (ITIs)* and three *Polytechnic Colleges* in Hyderabad Bangalore and Darbhanga respectively.

The University has also set up Urdu Model Schools and provides education free to the Urdu-knowing population. The University has a *UGC-Academic Staff College*. It has two satellite campuses with the sanction of UGC. One Campus is at Lucknow, and the other one has been set up this year in Budgam, Srinagar. The Campus Mode of Education began in the academic year 2004-2005, initially six programmes were offered, namely *D.Ed., B.Ed., MBA, MA-MCJ, M.A in Urdu and M.A. in English*; and now it boasts of offering 56 programmes and courses, which includes: *M. A. in Urdu, English, Hindi, Arabic, Persian, Translation Studies, Public Administration, Women Studies, Mass Communication & Journalism, Social Work (MSW), Islamic Studies, MBA, M. Com, M.C.A., MSc(Mathematics), MEd, B.Ed., D.Ed.; MPhil in Urdu, English, Hindi, Arabic, Persian, Translation, Women Education, Public Administration, Social Exclusion and Inclusive Policy Studies, Business Management; Phd Urdu, English, Hindi, Persian, Women Education, Education, Public Administration, Social Exclusion Inclusive Policy Studies and Business Management; PG Diploma in I.T., PG Diploma in Urdu, Diploma in Arabic, Arabic Translation, Tahseene Ghazal, Persian; Civil Engineering, Computer Sc. Eng., ECE., I.T.; Certificate in Khush Khati, Amoozish Urdu, Tahseene Ghazal, Proficiency in Persian, Unani Pharmacy; and Draughtsman-Civil, Electronics Mechanic, Electrician, Refrigeration & Air-Conditioning, Plumbing;* In all, MANUU offers: **9-PhD & 10-MPhil Programmes, 16-P.G. & 1-UG Programme, 11 Diploma, 5 Certificate Courses and 5 Trades in ITI**, during this year.

STUDENTS' ACADEMIC AND RESEARCH

Maulana Azad National Urdu University through its PG programmes offers students guided learning opportunities, through its MPhil programmes provides them the tools for research and through its PhD programmes surrenders them to their own world of verve for exploration, discovery, analysis, critiquing and contribution. A brief recounting of numbers given below manifests MANUU's journey of educational enrichment of Urdu knowing community. In Regular mode, the University has enrolled seven thousand seven hundred and ten (7710) students who pursued UG, PG, MPhil and PhD programmes in addition to Diploma and Certificate courses. And about five thousand four hundred and fifteen (5415) students have passed out till date.

During the period of this report that is, 2012-2013, a total of one thousand and ninety eight (1098) students have completed their programmes successfully from the University. Between 1st April, 2012 to 31st March 2013 eight scholars of the University have been declared to have qualified to receive the degree of Doctor of Philosophy. Their research topics are subtle indicators of the directions in which the University wishes to channel its potential. Since, the doctoral programmes in science and technology would be offered soon, the research progress in Languages, Arts and Social Sciences suggest that University has been well on course to objectify its mandate. The doctoral theses in Women's Studies and Public Administration are a strong pointer of the University's commitment to the empowerment of women, and addressing of social issues respectively. Of the eight scholars, five are men and three are women. Given below is the list of

the students who completed their doctorates: Rizwana Begum did her PhD in Women's Studies on the topic *Sababiyat-e-Rasool (SAW) Aur Unki Khidmath Asr-e-Hazir Ke Tanazur Me: Ek Taneesi Jayezu* (25-04-2012); Meer Kowkab Ali did his PhD in Public Administration on the topic *Organization and Working of Civil Supplies Department in A.P. with special reference to Public Distribution System in Warangal District* (25-4-2012); Mohammad Ali Husain did his PhD in Public Administration on the topic *E-Governance Initiatives in Andhra Pradesh and Kerala- A Comparative Study of E-Sava And Friends* (16-05-2012); Valqua Mobanarao did his PhD in Hindi on the topic *Dakhini Kavi: Mullah Vajabi Ka Jeevan Aur Sahitya* (16-07-2012); Renu Yadav did her PhD in Hindi on the topic *Uttarashti Ki Kavyitriyon Ka Rachna- Sansar: Ubbarte Jeevan Mulya* (17-7-2012); Ameeruddin did his PhD in English on the topic *The Impact of English Syllabus on Learners and teachers in English Medium Government Upper Primary Schools Under 'Success' Scheme in Andhra Pradesh* (08-10-2012); Syed Farbat Jahara did her PhD in English on the topic *Developing Listening Skills in the Professional Students* (05-03-2013); Mohammad Asjad did his PhD in Urdu on the topic *Faregheene Deoband Ki Sabafati Khidmat-Azadi Se Qabl* (12-03-2013).

At the MPhil level during this year, forty one students have been declared qualified to receive MPhil degrees. The research scholars are from the Departments of Urdu, English, Hindi, Arabic, Public Administration, and Women Studies respectively. Even though, many Universities in the country are doing away with research at MPhil level, MANUU felt that it is indispensable, for it is an entry level course to research. Therefore, it grounds its students in the mechanics and intricacies of research through MPhil programme. And moreover, the research in the Urdu language and literature may have a long tradition in Indian Universities, but with Urdu as medium of instruction, the research in other disciplines such as social sciences, business management, science and technology are a rarity. Hence, the University believed that offering a strong course work and acquainting the students with the requirement of research at MPhil may immensely help the Urdu knowing students.

They may be groomed into real scholars having immense skill, verve and potential to make a real contribution through their research and study at doctoral level. The University's professional programmes MEd, BEd and DED which are offered through the medium of Urdu are a great success. This year MEd programme is also offered in the MANUU College of Teacher Education at Srinagar. The massive attraction that this programme received cannot be truly appreciated. Undoubtedly, the importance of such teacher training programme should help in spreading and furthering the mission of professional education in Urdu. Further, the massive attraction that the Polytechnic courses received from the Urdu knowing community in Hyderabad, Bangalore and Darbhanga, and the placement of the students of these Polytechnics in multinational companies in India and abroad have been a great source of motivation for MANUU to start science and technology programmes in the coming years. Maulana Azad National Urdu University has a truly national character. The students join the University from all corners of India in its campus education. Additionally, its Department of English attracts international students. The students from Turkey, Turkmenistan, and Yemen have been joining some of the PG programmes.

The University offers Distance Mode of Education through its Directorate of Distance Education (DDE) established in 1998. There are thirteen programmes and courses at PG, UG, Diploma and Certificate levels. The DDE also offers B.Ed recognized by NCTE. Ten regional centers and five sub regional centres act as network of distance education.

Up until now, the University admitted one lakh eighty three thousand four hundred and eighty eight (183488) students in DDE. Out of which sixty seven thousand eight hundred and sixty seven (67867) students have passed out till date. The University has an examination center in Jeddah, Saudi Arabia. In 2012, the examinations have been conducted in Madina and Jeddah with the help of Consulate General of India at Jeddah. Till date more than 200 students have enrolled in Jeddah and candidates from other nations such as Egypt also applied for University's PG programme and successfully completed it. The programmes and courses that the University offers through Distance Education fulfill a great desire of Urdu knowing population to upgrade their educational profile and pursue higher education.

The University realized the great potential of this system through which maximum level of literacy can be achieved. The University must be considered 'Specialist University' not only because it offers programmes through the medium of Urdu but because of its reach to the marginalized classes of society in terms of education opportunities. To meet the diverse and specific requirements of the students and faculty, the University has been constantly upgrading its infrastructural facilities.

DEVELOPMENT OF URDU

The development and promotion of Urdu language is a significant task of Maulana Azad National Urdu University. Thus, the staff and students of University are striving seriously in various fields like Education and Teaching, Research and Publication, Debate and Discussions, and Multi Media and Internet. For this, they contributed in multiple activities. On the front of education with Urdu as medium of instruction the university is running various modern and professional courses in addition to language and literature. Especially, it runs regular courses like B. Tech, Poly Technique, M.B.A., PG Diploma in Museology and Tourism Management etc. Starting professional courses with Urdu medium is an extraordinary achievement of the University.

Academic research is a symbol of pride and progress in any society. University has created various opportunities for academic research with Urdu medium. Both the students and faculty are engaged in research activities and publication of their valuable works. At present, the research activities are carried out in several diverse fields like Women Studies, Social work, Political Science, Sociology, Translation Studies and Management etc.

Students of the Maulana Azad National Urdu University (MANUU) Model School, at Bibi ka Chashma, Falaknuma, who have come out in flying colours in the CBSE exam.

The faculty has developed considerable research content on various contemporary issues in Urdu language. Centre for Deccan Studies is also paving the way for innovative research in Urdu. Preparing educational material in Urdu language is an uphill task and the university has concentrated its effort on this from the day of its inception. 'Maulana Azad chair' has put in their efforts in this regard by translating books of 'History' for Bachelor of Arts. Some teachers of MANUU also translated short stories and articles of 'Tagore' under the 'Tagore Translation Scheme'. The translated work is expected to be published soon by Jamia Millia Islamia New Delhi. Keeping the importance of provision of instructional material and significance of translation work the University has organized two National Level training workshops for 'Urdu Translators'. It is an open fact that debates, Seminars, Symposia and workshops also play a vital role in popularizing Urdu language. The University has organized many Seminars last year. For example, seminars on Sadat Hasan Manto, Writings of Women and Popularization of Science through Urdu language. Many Faculty members presented their research papers in various national and International seminars. Internet is an inevitable part of the promotion, development and popularization of Urdu language also. Various faculty members are seriously contributing for Urdu online by volunteering their services in the provision of Urdu alternates on Google Translator and by enriching Urdu lexicon. They also contribute to Urdu Wikipedia by improving Urdu content in it. NTM is preparing and revising Urdu Glossories for various subjects and MANUU faculty is a part of their efforts. MANUU has a concrete and sound planning to do more such kind of activities for the cause of promotion of Urdu. In Future MANUU has a plan to start more courses in Science with Urdu medium. The University is also committed to translate and publish various academic books in Urdu Language.

ACADEMIC PERSUASIONS AND OUTPUT

Maulana Azad National Urdu University has focused on strengthening its existing programmes this year, through encouraging the faculty to participate in research based activities and holding research oriented programmes. The faculty is encouraged to attend seminars, workshops, conferences not only to share their research work and perspective with the academics of the world but also with a vision of importing ideas to upgrade University educational mechanism, to find out new areas of study, and to bring new trends in research, and research studies. Following is a brief description of the number of papers and books published, and papers presented by the members of the faculty of some of the Departments of the University.

- The faculty of the Department of Urdu, published 12 research papers in various journals, presented 15 papers in different national and international seminars and attended large number of seminars and conferences.
- The faculty of Department of English published five articles in international journals, and presented three papers in national and international seminars. The Department of English also publishes a Journal known as Maulana Azad Journal of the English Language and Literature (MAJELL) which is into its fifth year of publication. Additionally the teachers of the University have been invited as resource person in different universities.
- The faculty of the Department of Persian published two papers in journals and five books. The faculty of the Department presented five papers in national and international seminars in addition to attending a large number of seminars and conferences. The faculty of Persian also received literary awards, and Dr Shabid Naukhez, Associate Professor, received presidential award-Maharshi Badrayn riyas Samman from the President of India in June 2012. The Department has been sanctioned one research project by NCPUL as well.
- The faculty of the Department of Arabic published one research paper and presented four papers in national and international seminars. The faculty of the Department of Translation published two papers, an interview, two translated stories and a book. The faculty of the Department also presented eight papers in different seminars and conferences, in addition to attending large number of seminars and workshop
- The faculty of the Department of Business Management and Commerce published about 35 papers and four books, in addition to presenting papers and attending large number of national and international seminars. The faculty of the Department of Mass Communication and Journalism published seven papers. The faculty of the Department of Public Administration and Political Science published 11 papers and one book, and presented 11 papers in national and international seminars. Two research projects are also sanctioned to the Department.

Additionally, the faculty of Directorate of Distance Education, Centre for the Urdu Language, Literature and Culture, Centre for Professional Development of Urdu Medium Teachers, Instructional Media Centre, Centre for Study of Social Exclusion and Inclusive Policy (CSSEIP) and the Haroon Khan Sherwani Centre for Deccan Studies published large number of research papers and books and presented papers in national and international seminars and conferences.

The University believes that not only the faculty and students should be encouraged and sent to other Institutions of higher education but also to conduct and organize meaningful, substantive research persuasive seminars, conferences and workshops in its own campus.

- The faculty of the Department of Women Education published three papers, and presented 14 papers in national and international seminars; The faculty of the Department of Sociology and Social Work published four papers in journals and presented one paper in a seminar. The Department has been sanctioned one research project as well; The faculty of Department of Computer Science and Information Technology published 10 papers, and presented 13 papers in various seminars and conferences. The faculty of the Department has also attended about 17 seminars and conferences; The faculty of the Polytechnic, Hyderabad published five papers and a book, and presented 11 papers in various seminars. The faculty of Polytechnic, Darbhanga published seven papers and two books, and presented six papers in various seminars.

Therefore, the seminars, conferences, workshops and the lectures that the University conducted this year are a testimony to its commitment to research expansion and inculcating of research culture amongst the students. A cursory look at some of the seminars conferences, workshops and lectures that the University and its Departments organized this year in reality evidences the University's zeal and commitment in this regard. For example, The University celebrated this year 'World Copyright Day', wherein a documentary was played, a lecture was delivered etc. The entire idea was to make the students and scholars learn not only what copyright means but also to inculcate in them the 'academic honesty' which has been a massive issue with the present generation. Some of the seminars, conferences, workshops and lectures worth mentioning are: 'FDI in Service Sector' (seminar); 'Maulana Abul Kalam Azad: A Multifaceted Thinker' (seminar);

'Teacher Education and Community Development' (and a three-day national conference of Indian Association of Teacher Educators on); 'The Contribution of the Adil Shabis of the Deccan in the Promotion of the Persian Language'(seminar); 'Capacity Building of Women Managers in Higher Education' (a Five-day Workshop); 'Quality Guidelines for Open Educational Resources' (International workshop, jointly organized by MANUU and CEMCA); 'Current Trends in Education Sector' (lecture); Teacher & the Society'(lecture); 'U.S. Foreign Policy in the Middle East'' (lecture delivered by Prof. Jon Alterman, Director, Middle-East Programme, Center for Strategic and International Studies, U.S.A); "The Language of Friendship Between India and Pakistan' (lecture delivered by Mr. Javed Jabbar, Former Minister of Pakistan); Historical Connections: Iran, Ottoman Empire & India' (lecture delivered by Prof. Rudi Matthee, Munroe Professor Middle East History, University of Delaware, U.S.A). These seminars, workshops and lectures are proofs enough to highlight the drive and dedication of the University, and its unceasing effort to upgrade its faculty and acquaint its students with the trends of study, and requirements of research. The seminars and conferences initiate students into university's culture of cooperative curiosity for the furtherance of research. And they are some of the most powerful means to accelerate learning and generate new patterns of knowledge.

Internationally renowned artist Padmabhushan Jatinder Dass gave a lecture on Deccani Miniature Paintings on 27th November 2012.

COMMUNITY SERVICE

One of the things that MANUU wishes to undertake seriously is community service. MANUU wants to make the students realize the value of community service. MANUU wants every student from UG to doctoral level to commit some hours to serve the community. The community service in reality makes the students realize how important it is to make a real difference in the life of others. In this regard, this year MANUU has conducted a blood donation camp under National Service Scheme (NSS) in its campus and the response was tremendous in respect of students, faculty and staff donating their blood for the benefit of humanity. Functional and Constructive Infrastructure: MANUU is engaged in developing the infrastructure which can facilitate, help and serve research and research based activities. Setting up of computer labs; equipping Central Library with latest books/journals; availability of Wifi in the campus; well equipped auditoriums at DDE/CPDUMT/Library with 500/200/150 seats capacity respectively; seminar halls in School of Languages Linguistics & Indology, School of Education, and Lecture Hall Complex; a conference hall in Administrative Building; and meeting rooms in Guest House are all indicators of MANUU's commitment to providing functional and constructive infrastructure to the academics, researchers and students. The advanced infrastructure of MANUU in reality attracted many government and academic organizations to request the University to collaborate with them in organizing their meets and conferences. Therefore, the third Hyderabad Literary Festival was organized in MANUU campus from 18th to 20th January 2013.

DEVELOPMENT OF URDU

The development and promotion of Urdu language is a significant task of Maulana Azad National Urdu University. Thus, the staff and students of University are striving seriously in various fields like Education and Teaching, Research and Publication, Debate and Discussions, and Multi Media and Internet. For this, they contributed in multiple activities. On the front of education with Urdu as medium of instruction the university is running various modern and professional courses in addition to language and literature. Especially, it runs regular courses like B. Tech, Poly Technique, M.B.A., PG Diploma in Museology and Tourism Management etc. Starting professional courses with Urdu medium is an extraordinary achievement of the University. Academic research is a symbol of pride and progress in any society. University has created various opportunities for academic research with Urdu medium. Both the students and faculty are engaged in research activities and publication of their valuable works. At present, the research activities are carried out in several diverse fields like Women Studies, Social work, Political Science, Sociology, Translation Studies and Management etc.

Students of the Maulana Azad National Urdu University (MANUU) Model School, at Bibi ka Chashma, Falaknuma, who have come out in flying colours in the CBSE exam.

The faculty has developed considerable research content on various contemporary issues in Urdu language. Centre for Deccan Studies is also paving the way for innovative research in Urdu. Preparing educational material in Urdu language is an uphill task and the university has concentrated its effort on this from the day of its inception. 'Maulana Azad chair' has put in their efforts in this regard by translating books of 'History' for Bachelor of Arts. Some teachers of MANUU also translated short stories and articles of 'Tagore' under the 'Tagore Translation Scheme'. The translated work is expected to be published soon by Jamia Millia Islamia New Delhi. Keeping the importance of provision of instructional material and significance of translation work the University has organized two National Level training workshops for 'Urdu Translators'. It is an open fact that debates, Seminars, Symposia and workshops also play a vital role in popularizing Urdu language. The University has organized many Seminars last year. For example, seminars on Sadat Hasan Manto, Writings of Women and Popularization of Science through Urdu language. Many Faculty members presented their research papers in various national and International seminars. Internet is an inevitable part of the promotion, development and popularization of Urdu language also. Various faculty members are seriously contributing for Urdu online by volunteering their services in the provision of Urdu alternates on Google Translator and by enriching Urdu lexicon. They also contribute to Urdu Wikipedia by improving Urdu content in it. NTM is preparing and revising Urdu Glossories for various subjects and MANUU faculty is a part of their efforts. MANUU has a concrete and sound planning to do more such kind of activities for the cause of promotion of Urdu. In Future MANUU has a plan to start more courses in Science with Urdu medium. The University is also committed to translate and publish various academic books in Urdu Language.

UNIVERSITY ADMINISTRATION

The *Registrar is the Head of the University Administration. *During the period from 1st April, 2012 to 16th November, 2012 Prof. H. Khatija Begum, was Registrar(I/c). During the period from 16th November, 2012 Prof. S. M. Rahmatullah joined as Registrar(I/c) and became regular Registrar w.e.f. 1st February, 2013. Presently, the University has 3 Deputy Registrars, 11 Assistant Registrars, 2 Assistant Directors, 30 Section Officers and 2 Assistant Accounts Officers including 100 Administrative, Technical and IT Supporting Staff. The following paragraphs depict the functioning of various Departments and Sections of the University Administration.

ACADEMIC AFFAIRS

The Academic Section is actively engaged in implementation of academic policies of the University as per the Statutes, Academic Ordinances and Regulations in consonance with the notifications issued by the University Grants Commission from time to time. The section also serves as Student Support Centre by facilitating students of the University. During the period from 1st April 2012 to 31st March 2013, three (3) Meetings of Academic Council were held on 10th April, 2012, 4th March, 2013 and 20th March, 2013. Tasks of conduct of School Boards and Boards of Studies Meetings respectively are also assigned to Academic Section. The Academic Section is also involved in preparation and issue of Admission Notification for regular on-campus Programmes of the University: The Admission Notification for the Year 2012-2013 was released on 23rd April, 2012. The Admissions to various on-campus Programmes were completed by the mid July, 2012.

University Scholarship @ Rs. 1,000=00 p.m. to regular on-campus P.G. Students; SC/ST/OBC and Minority Scholarships from the concerned State Governments; Merit-cum-Means Scholarship of Central Government; Non-NET M. Phil. Fellowship @ Rs. 5000=00 p.m. and & Ph. D. Fellowship @ Rs. 8,000=00 p.m. from UGC; National Fellowship in the form of Rajiv Gandhi National Fellowship(RGNF) for SC/ST and Maulana Azad National Fellowship(MANF) for Minorities are provided.

Engaging students in “Earn While You Learn Scheme”; is a unique system introduced by the University for enabling the campus students to get hands on experience of working and to earn while pursuing their studies. The section is also involved in issue of railway concession forms to the eligible students and buss pass facility.

University Student Enrolment during 2012-13

i) Male: Female Ratio

ii) Category wise Student Strength:

iii) Course wise Student Enrolment:

ADMINISTRATION AND GOVERNANCE

The University established Administration & Governance (A & G) Section on 28th December, 2011. The A & G is assigned with the following work: Parliament questions; Correspondence with MHRD, UGC & other government organizations/bodies Supply of about the University information to different governmental/non -governmental organizations; RTI replies; Issue general orders/notification/circulars; Process of Children Education Allowance; Process of vehicle (two /four wheelers) loans, festival and special advances; Process of medical bills of out- patient/inpatient/hospitals; Process of Medical advances; Issue of Health Cards; Issue of referral letters to empanelment hospitals; Empanelment of new hospital and MOAs with hospitals; Process of Imprest, Contingencies, Security bills and other advances of Regional Centres/Sub Regional Centres/ CTEs /ITIs/Polytechnics , Model Schools & Other campuses and Sections & Departments in the Campus.

CAMPUS DEVELOPMENT

The Campus Development (Engineering Section) wing has been functioning in the University Campus since 1999 when the University started the construction of the boundary wall around 200 acres of land which was allotted by the Government of Andhra Pradesh to the University. As per the UGC guidelines the University constituted the Campus Development–Cum–Building Committee for examining the details of the construction of different buildings for valuable guidance and recommendations for all the developmental activities of MANUU. The Campus Development-cum-Building Committee is now called University Building Committee. The Campus Development wing is involved in getting the construction works done for the different Departments of the University located at Hyderabad, Bangalore and Darbhanga etc. During the financial period 2012-13, all the construction projects have been entrusted to the CPWD (Hyderabad, Bangalore & Patna), Karnataka Housing Board (State Government Agencies) and Bharath Sanchar Nigam Limited (BSNL-Hyderabad) as a deposit works.

The following buildings/roads have been completed under supervision of the Campus Development so far: Falaknuma (Hyderabad) – 1) MANUU Urdu Model School (G+3). MAINTENANCE OF THE BUILDINGS AND CAMPUS: The Engineering Section is looking after the maintenance of Civil & Electrical works of buildings and also Horticulture works in the MANUU Campus. The Annual Maintenance of Electrical system has been entrusted to the CPWD (Electrical) under the supervision of the Engineering Section. The Horticulture Works have been entrusted to the CPWD(Horticulture).

University was entrusted the construction works to the CPWD (Bangalore) and they completed the Regional Office building & Lab Building which are presently used by the Polytechnic Bangalore. The construction of Staff Quarters (4 Nos. of Type-III & 4 Nos. Type-IV) also completed and handed over on 01-03-213. Further, the Bangalore Development Authority allotted 0.5 Acre of land on lease (30 years) at CA site Bangalore to MANUU for an establishment of Industrial Training Institute (ITI). University has entrusted the construction works to the Karnataka Housing Board, Bangalore. The construction work is completed and building handed over on 01-03-2013. b) Darbhanga: Kamran Millath High School Complex and the Tanzeem-e-Millat Darbhanga donated the land (total Decimal 579.60) to the MANUU. University entrusted the work of renovation of office room, staff room, developments of play ground, Assembly ground and electrical works to the CPWD (Patna) and the work is completed. Further the construction of Multipurpose Building entrusted to the CPWD (Patna) and work is in progress. University has also decided to construct the Polytechnic Building and boundary wall at Darbhanga. c) Aurangabad: Cosmopolitan Education and Welfare Society donated 4 acres of land to the MANUU. University has decided to construct the B.Ed College and Model School at Aurangabad (Maharashtra). d) Srinagar: Government of Jammu & Kashmir allotted 100 kanals of land to MANUU at Banpora, Nowgam, District Budgam, Kashmir. University has decided to establish the Satellite Campus and other academic buildings.

ESTATE SECTION

The Estate Section is responsible for management and strategic campus development of the University. The Estate Section outsources the facilities of *Security, Telephones, Housekeeping, and 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.

PURCHASE SECTION

The Purchase Section plays a vital role to supply in time to all the departments/ sections the required equipment, furniture stationery and other essential infrastructure. The University is observing centralized purchase system for procurement through Purchase Section as per General Financial Rules. The requisitions for stationery from all Sections are accepted directly by the Purchase Section duly forwarded by the Heads and for equipment & furniture from all the Department/Sections through the Registrar's office. All the purchases are carried out as per norms following MANUU Purchase Manual and GFR through DGS&D rate contract or as per the recommendations of the Purchase Committee *within the permissible limits*.

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 generate and maintain 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. 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 position about the reservations in admissions and appointments in the University.

CENTRAL FACILITIES

STUDENT SERVICES

The University has a Health Centre that provides free medicines to the students through an Out Patient Department. A full-time Medical Officer and a lady-doctor who work part-time supervise the Health Centre. There is a fulltime Male and Female Nurse, X-Ray Technician, and a compounder. For physical education facilities, the university has a fairly large stadium with grounds for football, kho-kho, and lawn tennis.

The University has a gymnasium, and facilities for table tennis and badminton. The University sports and games department is preparing a track for athletics along with a basketball court. To encourage the sports, prizes are distributed to the winners. They also get preference at the time of admission on the basis of performance in sports under sports quota.

The other facilities include Computer Centre, Canteen, Bank, Post office, e-Journals downloading from Library are also available.

CENTRAL LIBRARY

Central Library at Maulana Azad National Urdu University is the hub of all the library activities. It provides support to accomplish the research and academic objectives of the University. It is located in an independent building in the heart of the University Campus giving access to its rich collection of primary and secondary resources to all the users in the campus. For users help the web OPAC (Online Public Access Catalogue) is accessible from any terminal in and out of the Library. It is designed to provide online information on availability of titles, allow the patrons to request for items that are on loan, renewal of books, access to patron accounts and other information services.

The Library is also depository of some of the very old collections of Nizam's period. A separate section is created for the archives in the library. The library is complemented by an Internet Browsing as well as through Wi-Fi. Resources; Library has a collection of more than 47,000 consisting of the books, GoP's publications/reviews/periodicals/manuals & choicest publications of text books and other resources. These are as follows: Books-47572; Journals-167; Popular Magazines:17; Bound Volumes of Journals:1088; AudioCassettes:72; Audio/Video CD's: 389 Video Cassettes:02; Dissertations:117; Encyclopedias: 80; Thesis:14; and Data bases subscribed: 01; The Central Library has 59 CD/DVD of books available for readers through the Library LAN. The Central Library is planning to network all the campus libraries and its constituent colleges, spread across India.

PADASH

The university is committed to zero tolerance towards sexual harassment. In pursuance of the judgement of Hon'ble Supreme Court of India in Visakha vs. State of Rajasthan, dated 13th August, 1997, the Hon'ble Vice Chancellor has constituted a committee vide his Order No. MANUU/Admn.I/F.38/A/2010-11/66 dated 8th April 2011. The university has adopted the Policy against Discrimination and Sexual Harassment and formulated regulations governing the conduct of employees towards prevention and eradication of sexual harassment. Therefore this committee against the sexual harassment is popularly known as PADASH. The objectives of the Committee are to conduct gender sensitisation programmes; to create awareness among staff & students; to educate and sensitize the staff & students of the university about the evil menace of sexual harassment; to check and prevent the incidents of sexual harassment.

The committee in pursuance of its objectives has conducted various programmes in the university. The committee organized a rally to create awareness among the staff & students about the evil menace of sexual harassment and in support of the victim of sexual harassment on 15th January 2013. This rally converged into a human chain. This rally was a first of its kind in MANUU campus, which has garnered huge support from the staff & students. To commemorate the International Women's Day PADASH organized various activities in the campus such as collage, painting competition and *Nukkad Natak*, screening of films on women issues etc. The winners and runners in painting competitions were awarded prizes. During the year 2012 -13 there were three cases before the committee and all the cases have been disposed of by submitting enquiry reports to the Vice-Chancellor. The UGC Task Force on gender sensitization visited the University on 5th March 2013. The Task Force interacted with staff, students & administration of the university. It enquired about the cases reported before the committee the method of enquiry of cases and express satisfaction over the manner in which the enquiries are conducted. The Chairperson PADASH Dr. Shahida has participated in the National Seminar on "Social Security of Women in India" conducted by the Association of Indian Universities and hosted by Sikkim University Gangtok. Dr. Shahida presented a paper on "Legal Provisions to Tackle Sexual Harassment of Women at Workplace – an overview". The committee believes in human dignity and protection of women. It thrives to work in this direction.

INTERNAL AUDIT CELL

The internal audit department is working under the control of the Hon'ble Vice Chancellor with one Internal Audit Officer, One Professional Assistant and a Clerk. IAO is appointed on deputation basis. The IAC is responsible for

Pre-audit and assist in post-audit, also conducts Physical Verification of assets and library books. Further, the Internal Audit also coordinated in conduct of training programmes for the University staff. The Internal Audit submitted reports of DDE, Regional Centres, Sub-Regional Centres, and some of the sections of the Administration.

HINDI CELL

Maulana Azad National Urdu University has established a Hindi Cell in the University for implementation of the official language policy in April 2010. The main responsibilities and work of the Cell includes Implementation of official language policy; Organizing training for officers/employees of MANUU under Hindi Teaching Scheme; to ensure regular meetings of the committee for Official Language Implementation; to administer Incentive schemes to encourage work in Hindi; preparation of quarterly/Half yearly progress reports for sending the same to the Dept. of Official Language, MHRD. The cell arrange for training of non-teaching employees for Hindi Prabodh/Praveen/Pragya under Hindi Teaching Scheme of Department of Official Language, Ministry of Home Affairs, Govt. of India. Batches are nominated twice a year for a period of five months usually commencing from January to May and July to November at the MANUU campus Hyderabad. Four batches of Hindi Pragya training classes have so far been completed successfully.

The Committee members were satisfied with the progress report presented by the Hindi Cell. Celebration of Hindi Diwas was organized on 14th September 2012 at Central Library MANUU, all Cultural activities and competition among students (Singing, Debate, Essay writing etc.). To encourage participants' certificates were distributed to the rank holders in the competitions. Hindi Pragya Certificates issued by the Ministry of Home Affairs, Govt. of India. were also given to the employees. Every day one Hindi word with English and Urdu translation is being written and displayed at the entrance of the main buildings in the University. It is expected that Hindi language will flourish further more in the up coming years.

DAY CARE CENTRE

MANUU Day Care Centre was started in the year 2009. Day Care Centre provides safe, nurturing care to children ranging in age from infants to school going age. The number of children has reached to 21 this year. During all these years, Day Care Centre grown up as a full- fledged Family, Enhancement of communication skills is being encouraged. Children were encouraged to express themselves and interaction was also encouraged. It is the staff members of the centre who make this participation possible by creating positive learning environment for children and their families. The centre creates spaces where children thrive and develop in many positive ways.

PART – II

UNIVERSITY SCHOOLS

SCHOOL OF LANGUAGES, LINGUISTICS & INDOLOGY

i) DEPARTMENT OF URDU (Established: 13th September, 2004)

Vision: Preservation of Deeds and Values amidst Consumerism and Materialism through Language and Literature. **Mission:**

<ul style="list-style-type: none">To spread awareness about the genius and importance of the Urdu language and Literature and culture.	<ul style="list-style-type: none">To develop the literary taste and sense of Language.
<ul style="list-style-type: none">To create the love & respect for values.	<ul style="list-style-type: none">To ignite the sense of elegance & delicacy.
<ul style="list-style-type: none">To ignite the creativity for learning and employability.	<ul style="list-style-type: none">To protect and promote the originality.
<ul style="list-style-type: none">To promote the scholastic & research aptitude.	<ul style="list-style-type: none">To promote the communicative skill this may help the students to become successful

in the market and society.

New Thrust Areas:

• The study of Modern Literature	• Daccani Language & Literature
• Linguistic	• Mass, Media
• Translation	• Information Technology. Etc.

Conference /Seminar/Workshops organized by the Department:

Seminar: The Dept. of Urdu has conducted a seminar on “*Sociology of Literature & Sa’adat Hasan Manto: in the Context of 21st Century*” 20th to 22nd March, 2013, with collaboration NCPUL New Delhi.

Extension Lectures: The Dept. has organized many extension lectures on various topics by eminent scholars. A Guest Lecture by Prof. Siddiqi Mahfooz Ali, Dept of English. Osmania University, on “**Magic (al) Realism**” on 26-04-2013.

(a) Name of the Head of the Department: **Dr. Naseemuddin Farees**

(b) Present Faculty Position in the Department:

Posts	Sanctioned	Filled-up	Vacant
06	06	05	1-Professor

(c) Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Naseemuddin Farees	M A, B. Ed, NET, M Phil & PhD	Associate Professor	Deccani Language & Literature
Dr. Abul Kalam	M A, M Phil, NET, JRF & PhD	Associate Professor	Fiction, Linguistics, Translation
Dr. Mussarat Jahan	M A, M Phil, NET & PhD	Assistant Professor	Classical Prose
Dr. Shamsul Hoda	M A, M Phil, NET & PhD	Assistant Professor	Classical Prose
Dr. Bi Bi Raza Khatoon	M A, NET, SLET & PhD	Assistant Professor	Non, Fiction Classical poetry
Dr. Noor Fatima	M A, NET & PhD	Assistant Professor	Iqbaliaat

II. Academic contributions of the Faculty Members: Publications of the Faculty:

Name of the Faculty	Title	Name of the Journal/ Book
Dr. Naseemuddin Farees	1) Albalagh Ek Shola-e-Mustajil 2) Mah Laqa Chanda: Tasamuhat Aur Kitabiyat, 3) Kitaboun Ke Qadrshinas Asif-e-Sabe (by Dr. Syed Dawood Ashraf), 4) Review on “Moheet-e-Zuhab (by Qamar Jamali), 5) Dr. Zore Bahaisiyate Ghalib Shinas, 6) Hyderabad Ke Mazhabi Rasail Ki Adabi Khidmat, 7) Ghair Afsanvi Nasr <u>Course Material for B.A. (Urdu):</u> 1) Sahafat Fann Aur Nazariya 2) Idariya Nigari; 3) Column Nigari & 4) Feature Nigari	<i>Qoumi Zaban Hyd Sabras-Hyd</i> <i>Vardbaman Mahaveer, Vishwavidyalaya</i>
Dr. Mossrat Jahan	1) <i>Mir Hasan Aur Sebrul Bayan</i> 2) <i>Afsane Ki Tanqueed: Bedi Ka Afsana Garm Coat.</i>	<i>Navaye Adab BRAOU</i>
Dr. Bi Bi Raza	“ <i>Mezhabani Naama Mein Farsi Anasir</i> ”	Nawa-e-Urdu

Khatoon	"Manto Bahaisiyat Tanz-o-Mizab Nigar" "Insbaiya Nigari Ka Aagbaaz o Irteqa"	Manto ki Adabi Jahten, BRAOU
---------	--	------------------------------

a. Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Dr. Naseemuddin Farees	1. I Day Seminar on "Ethics & Justice in the Practical life of Imam Ali (A.S)	Consulate General of Islamic Republic of Iran	Hyd.	17 th to 19 th Oct, 2012
	2. 3 Day National Conference on Social and Linguistic Aspect of the Deccani Language Paper Title:Deccani Zaban Par	Dr. B.R. A. O University,	Hyd.	21, Nov, 2012
	Hindustani Zabanoun Ka Asar	Govt. Girraj College,	Nizamabad	05.02.2013
	3. 3 Day National Seminar on "Maulana Abul Kalam Azad Ek Hama Jahat Mufakkir Title: Albalagh... Ek Shola-e-Mustajil			
	4. 2 Day National Seminar on 21 st Century Urdu Literature Challenges & their Solutions			
Dr. Abul Kalam	<i>Kholdo: Wujud-o-Zameer Ke Manthan Ka Istaara</i>	Dept of Urdu, MANUU	Hyd	20 to 22 March, 13
Dr. Mossrat Jahan	National Seminar: <i>Aurat Ki Zaban: Ismat Chughtayi Ke Afsano Ke Hawale Se</i> International Seminar: <i>Saadat Hasan Manto: Khaka Nigaroon Ki Nazar Mein</i>	MANUU C.C.S. University	Hyd.	Oct,2012 Dec,2012
Dr. Shamsul Hoda	International Seminar: 1. Manto Nama Ka Tajziyati Mutala 2. Manto Apne Khutoot Mein National Seminar 1) <i>Deputy Nazir Ahmad Ka Sir Sayed Se Ittefaq-o-Ifteraque</i>	CCS University, Meerut (U.P)	Meerut (U.P)	15 to 17 Dec,2012
		University of Madras, Chennai Zakir Hussain College, Delhi	Chennai Delhi	23 to 24 Dec, 2012 21 to 22 March, 13

Dr. BiBi Raza Khatoon	National Seminar: <i>"Jeelani Bano Ki Tabreeron Mein Nisai Hissiyat: Ehsaas Se Ehtejaj Tak"</i>	CULLC, MANUU	MANU U, Hyd	16 th -17 th Oct ,2012
	<i>"Manto Bahaisiyat Tanz-o-Mizab Nigar"</i> International Seminar <i>"Mezbani Naama mein Farsi Anasir"</i>	Dept of Urdu Dept. of Persian	MANU U, Hyd	20 th – 22 nd March, 13 26 th -28 th Feb,2013
Dr. Noor Fatima	National Seminar: <i>"Parveen Shakir Ki Shayeri Mein Nisai Hissiyat"</i> <i>"Manto Ke Afsanon Mein Tashbeeh-o-Istarat Ki Ma'amviyat"</i>	CULLC, MANUU	MANU U, Hyd	16 th -17 th Oct ,2012
		Dept of Urdu	MANU U, Hyd	20 th – 22 nd March, 2013

b. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S.	Faculty	Theme	Place	Date
----	---------	-------	-------	------

No.	Name			
01	Dr. Mossrat Jahan	<p><u>National Seminar on</u></p> <p>1. "Urdu Mein Khwateen Ka Adab: Tanazur, Fikr Aur Tarjuma"</p> <p>2. "Writings of Women, Writings on women" (with reference to Urdu Literature)</p> <p>3. "Teaching Arabic Language in India, Curricula and Scope for promotion"</p> <p><u>International Seminar on 4.</u>"The Contribution of Adil Shahis of Deccan in promotion of Persian Language, Literature and Culture" <u>National Seminar on</u> "Muslim Wimarsh Aur Hindi Ka Madhya Kaal"</p> <p>6. "Status of Muslim women in India Sub. Continent"</p> <p>7. "Science popularization through print media"</p> <p><u>Workshop</u></p> <p>1) <i>National Translation Mission</i></p>	<p>Dept. of Urdu , HCU Hyderabad</p> <p>CULLC, MANUU</p> <p>Dept. of Arabic MANUU</p> <p>Dept. of Persian MANUU</p> <p>Dept of Hindi MANUU</p> <p>CSEIP, MANUU</p> <p>Dept. of Translation MANUU</p>	<p>10th – 12th Oct. 2012</p> <p>16th -17th Oct ,2012</p> <p>20th – 21 Feb. 2013</p> <p>26th- 28th Feb. 2013</p> <p>4th - 5th March 2013</p> <p>6th - 8th March 2013</p> <p>9th April 2013</p> <p>Dec, 2012</p>
02	Dr. BiBi Raza Khatoon	<p><u>National Seminar on</u></p> <p>1. "Urdu Mein Khwateen Ka Adab: Tanazur, Fikr Aur Tarjuma"</p> <p>2. "Writings of Women, Writings on women" (with reference to Urdu Literature)</p> <p>3. "Teaching Arabic Language in India, Curricula and Scope for promotion"</p> <p><u>International Seminar on 4.</u>"The Contribution of Adil Shahis of Deccan in promotion of Persian Language, Literature and Culture"</p> <p><u>National Seminar on 5.</u> "Muslim Wimarsh Aur Hindi Ka Madhya Kaal"</p> <p>6. "Status of Muslim women in India Sub. Continent"</p> <p>7. "Science popularization through print media"</p> <p><u>Workshop</u> 1) <i>National Translation Mission</i></p>	<p>Dept. of Urdu , HCU Hyderabad</p> <p>MANUU</p>	<p>10th – 12th Oct. 2012</p> <p>16th -17th Oct ,2012</p> <p>20th – 21 Feb. 2013</p> <p>26th- 28th Feb. 2013</p> <p>4th - 5th March 2013</p> <p>6th - 8th March 2013</p> <p>9th April 2013</p> <p>Dec, 2012</p>
03	Dr. Noor Fatima	<p><u>National Seminar on</u></p> <p>1. "Urdu Mein Khwateen Ka Adab: Tanazur, Fikr Aur Tarjuma"</p> <p>2. "Writings of Women, Writings on women" (with reference to Urdu Literature)</p> <p>3. "Teaching Arabic Language in India, Curricula and Scope for promotion"</p> <p><u>International Seminar on: 4.</u>"The Contribution of Adil Shahis of Deccan in promotion of Persian Language, Literature and Culture" <u>National Seminar on</u></p> <p>5. "Muslim Wimarsh Aur Hindi Ka Madhya Kaal"</p> <p>6. "Status of Muslim women in India Sub. Continent"</p> <p>7. "Science popularization through print media"</p>	<p>Dept. of Urdu , HCU Hyderabad</p> <p>MANUU</p>	<p>10th – 12th Oct. 2012</p> <p>16th -17th Oct ,2012</p> <p>20th – 21 Feb. 2013</p> <p>26th- 28th Feb. 2013</p> <p>4th - 5th March 2013</p> <p>6th - 8th March 2013</p> <p>9th April 2013</p>

c. Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
01	Dr. Naseemuddin Farees	1) Fanne Khutoot Nigari Aur Urdu Mein Us Ki Riwayat; 2) Khutoote Ghalib Adabi Va Tabzeebi Manaviyat; 3) Distinguished Features of Deccani Language & Literature.	ASC, MANUU	4, Sep,2012 11, Sep,2012 10, Jan,2013
02	Dr. Abul Kalam	1) Neuro: Linguistics 2) The Significations of Refresher Course in Academics	ASC, MANUU ASC, MANUU	17, Jan,2013 29, Aug,2012

d. Publication: Books/Translation/Edited:

S. No.	Name of the Faculty Member	Title of the book	Publisher
01	Dr. Abul Kalam	Abul Kalam Azad: Baseerat-o-Amal	MANUU
02	Dr. Shamsul Hoda	Fikri Zavia	First Edition-2012 2 nd Edition-2013

e. Adjudications, Memberships, and Foreign Visits:

S. No.	Name of the Faculty Member	Membership	Place
01	Dr. Naseemuddin Farees	1) Member of BOS 2) Member of BOS 3) Member of BOE	Dept of Urdu, Bangalore Dept of Urdu Bijapur Women's University, Dept of Urdu, Mysore Univ.
02	Dr. Mossrat Jahan	Member of School Board	Dept of Urdu, MANUU
03	Dr. BiBi Raza Khatoon	Member of BOS Member of BOE	Women's University Bijapur Gulbarga University Gulbarga.

IV. No. of BoS meetings conducted / School Board Meetings: 09/08

VI. Details of Research Scholars M. Phil and Ph. D, as follows:

Sl.	Enrolment No	Name of the Scholars	Father's Name	Supervisor	Course
01	12-01-01-02-01	Hilal Ahmad Shab	Gh Hassan Shab	Dr. Abul Kalam	M Phil
02	12-01-01-02-02	Nisar Ahmad Dar	Mohd Shaban Dar	Dr. Abul Kalam	M Phil
03	12-01-01-02-03	Mushfique Alam	Amjad Ali	Dr. Mossrat Jahan	M Phil
04	12-01-01-02-04	Khurshid Ahmad Ganie	Ab Salam Ganie	Dr. Abul Kalam	M Phil
05	12-01-01-02-05	Khan Abdul Hakeem	Abdul Karim	Prof. Khalid Saeed	M Phil
06	12-01-01-02-07	Sumaya Bashir	Bashir Ahmad Bhat	Dr. BiBi Raza Khatoon	M Phil
07	12-01-01-02-08	Rameez Hassan	Gh Hassan Bhat	Dr. Mossrat Jahan	M Phil
08	12-01-01-02-09	Md Faiqab Bakht Nazri	Md N. Asghar Nazri	Dr. Shamsul Hoda	M Phil
09	12-01-01-02-11	Mohd Laiquddin	Pasha Miyan	Dr. Mossrat Jahan	M Phil
10	12-01-01-02-12	Khalida Begum	Md Obaidullah Sharif	Dr. BiBi Raza Khatoon	M Phil

11	12-01-01-02-13	Abdur Rahman	Noorul Hasan	Dr. Mossrat Jahan	M Phil
----	----------------	--------------	--------------	-------------------	--------

S No	Enrolment No	Name of the Scholars	Father's Name	Supervisor	Course
01	12-01-01-01-02	Mohd Naushad Alam	Mohd Zainulabedin	Dr. BiBi Raqa Khatoon	PhD
02	12-01-01-01-03	Zaffer Abdullah Wani	Bala Mohd Abdullah Wani	Dr. Mossrat Jahan	PhD

VII. Photographs of the activities of the Department: 3 Day National Seminar on “*Sociology of Literature & Sa’adat Hasan Manto: in the Context of 21st Century*” 20th to 22nd March, 2013

ii) DEPARTMENT OF HINDI (Established - 2007)

Brief Introduction:

The main objective of the Department is to promote Hindi language and Literature in Non Hindi speaking areas.

The Department maintains its strong relationship with Urdu and Dakhani Languages. Interdisciplinary studies, research programmes and surveys are being conducted. The Department produced one book on Dakhani language and literature. The staff and students are encouraged to learn the Urdu language to enable them to understand the cultural relationship between Urdu and Hindi.

Thrust Areas:

The Department also continues its research programs in the thrust areas includes:

- *Feminist Literature;*
- *Dalit literature;*

- *Comparative Literature;*
- *Muslim discourse; and*
- *Modern Theater.*

Courses offered:

P. G. Diploma Programme:

- 1) P. G. Diploma in Hindi Translation

P. G. Programmes:

- 1) M.A.

Research Programmes:

- 1) M. Phil. and 2) Ph. D

Head of the Department: Professor T V Kattimani (HoD)

The other faculty members include:

Dr G V Ratnakar, *Assistant Professor*

Dr D Seshu Babu, *Assistant Professor*

Dr Karan Singh Utwal, *Assistant Professor*

Dr. Patan Rahim Khan, *Assistant Professor*

iii) DEPARTMENT OF ENGLISH (Established – 2006)

I. Departmental Profile:

The Department of English, MANUU was established in 2004. It offers MA, MPhil and PhD programmes in the English Language and Literature. The Department celebrates literary and linguistic contributions in English through its M A Programme and envisages generating knowledge through its MPhil and PhD programmes. The Department explores cultural studies and comparative studies through language perspectives and seeks areas of collaboration in language technology and literature studies through its eclecticism of enquiry in its research programmes. The Department trains its students in humanist traditions with emphasis on intellectual tolerance. It strives to provide a rich field of literary and linguistic creativity to its students. It is one of the advanced centers of literary and linguistic learning in the country. One of its primary objectives is to give an impetus to bilingual research in English and Urdu so that an integrated literary and linguistic interdisciplinary research is carried out and an honest contribution can be made in academic world. The Department foresees itself as a sophisticated hub for English-Urdu advanced bilingual research activities.

(a) Name of the Head of the Department: **Professor Syed Mohammed Haseebuddin Quadri**

(b) **Present Faculty Position in the Department: 7**

(c) **Faculty Details:**

Name	Qualifications	Designation	Specialization
Prof. Syed Mohammed Haseebuddin Quadri	PhD	Professor and Head	The History of the English Language, English Phonetics, Research Methodology and Sufism
Dr. Shugufta Shaheen	PhD	Assoc. Professor	British Literature, Translation Studies, Fiction, and Literary Criticism
Mr. S. Omprakash	NET & MPhil	Asst. Professor	British Drama, Poetry, Fiction and Indian Writing in English
Mr. Govindaiah Godavarthi	MPhil	Asst. Professor	ELT, Fiction and Indian Writing in English
Ms. Khairunnisa Nakathorige	NET & MPhil	Asst. Professor	Gender Studies, Fiction, Drama and Literary Criticism
Dr. Shilpaa Anand	PhD	Asst. Professor	Fiction, Drama, Literary Criticism and Disability Studies
Mr. Muhammed Aslam Kunnathil	NET	Asst. Professor	Fiction, Drama, Literary Criticism

**II. Academic contributions of the Faculty Members:
Publications of the Faculty**

Name of the Faculty	Title	Name of the Journal/Book
Professor Syed Mohammed Haseebuddin Quadri	1. Present Day English and Inflection	<i>IJAR</i> (April 2012)
	2. On Becoming Professor...	<i>MAJELL</i> (March 2013)
Dr. Shugufta Shaheen	A Room of One's Own-An Indian Perspective	Understanding Feminist Issue: A Feminist Standpoint
	Language, Nation and Identity	<i>MAJELL</i> (March 2013)
Dr. Shilpaa Anand (Forthcoming) (Forthcoming)	1. Historicizing Disability in India: Questions of Subject and Method	1. Disability Studies in India: Global Discourse, Local Realities.
	2. Corporeality and Culture: Theorizing Difference in the South Asian Context	2. South Asia and Disability Studies: Redefining boundaries and extending horizons.
	3. Disability and Modernity: Bringing disability studies to literary research in India	3. South Asia and Disability Studies: Redefining boundaries and extending horizons.

a. Papers Presented by the Faculty members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr. Shugufta Shaheen	International Seminar	Dept. of Persian MANUU	Hyderabad	26 th -28 th Feb 2013
Dr. Shilpaa Anand	National Conference	IDSK	Kolkata	September 2012
	International Conference	Dept. of English Literature, EFLU	Hyderabad	November 2012
	Regional Seminar	UoH	Hyderabad	January 2013

b. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S.	Name of the Faculty	Theme	Place	Date
----	---------------------	-------	-------	------

No.	Member			
1.	Dr. Shugufta Shaheen Organised a Refresher Course	Comparative Literature	UGC-ASC MANUU	4 th - 24 th Jan 2013
2.	Mr. Govindaiah Godavarthi (International Conference)	ELT Teacher Education	EFLU, Hyd	16 th -18 th March 2013
3.	Ms. Khairunnisa Nakathorige (International Conference)	Unveiling a Secret Agreement: Revisiting the Contours of English Studies	EFLU, Hyd	19 th - 21 st November 2012

c. Faculty invited as Resource Persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Shugufta Shaheen	Speaking and Listening Skills	MJCET	11 th Jan 2013

d. Publication: Books /Translation/Edited:

S. No.	Name of the Faculty Member	Title of the book/Journal	Publisher
	Professor Syed Mohammed Haseebuddin Quadri	MAJELL (Edited) March 2013	Department of English, MANUU

e. Adjudications, Memberships and Foreign Visits:

Name of the Faculty Member	Title of the book	Publisher
Professor Syed Mohammed Haseebuddin Quadri	Adjudicated a PhD Thesis	Dr BR Ambedkar Marathwada University, Aurangabad

f. Journal published by the Department:

S.No.	Title	Annual/Biannual	Vol. issue/No.	Date
1.	Maulana Azad Journal of the English Language and Literature	Biannual	Vol.5, No.1	March 2013

MPhil Degree Recipients:

S. No.	Name of the candidate	Name of the Supervisor	Title/Topic of Research	Awarded in the Month/Year
1	Shamsudheen P	Dr. Gulfishan Habeeb	<i>Iconic Characters, the Vicissitudes of Life and Thirst for Freedom: A Canonic Shift in the Selected Novels of Vaikom Muhammad Basheer'</i>	Awarded in November 2012
2	Farheen Fatima	Dr. Shugufta		Awarded in

		Shaheen	<i>'Depiction of Gerontology in Selected Writings of Hemingway and Anita Desai'</i>	December 2012
3	Adapa Neelima	Prof. Syed Mohammed Haseebuddin Quadri	<i>'Stuttering: A Phonetic Analysis of Few Speech Samples of Teenagers and its Therapy Using English Rhymes'</i>	Awarded in December 2012
4	Ahamed Musfar PM	Prof. Amina Kishore	<i>'Narration in Fiction and Film with Special Focus on Children's Books and its Adaptation.'</i>	Awarded in February 2013

PhD Degree Recipients:

S. No.	Name of the candidate	Name of the Supervisor	Title/Topic of Research	Awarded in the Month/Year
1	Dr. Ameeruddin	Prof. Amina Kishore	<i>"The Impact of the English Syllabus on Learners and Teachers in English Medium Govt. Upper Primary Schools Under the 'SUCCESS' Scheme in Andhra Pradesh"</i>	Awarded in November 2012
2	Dr. Syed Farhat Jahara	Dr P Eliah	<i>"Developing Listening Skills in Professional Students"</i>	Awarded in March 2013

SCHOOL OF LANGUAGES, LINGUISTICS & INDOLOGY
DEPARTMENT OF ARABIC Date of Establishment: 2006

I. Departmental Profile: Arabic Department offers M.A., M.Phil, and Ph.D along with Diploma Programmes such as Certificate of Proficiency, Diploma in Arabic, Diploma in Arabic Translation.

It is widely felt that language should be given due importance in the perspective of keeping pace with the rate of progress. The index of human progress points out that if a society or its language lags behind the global pace it is very likely that it may lose its acclaim and approval. Under this impression the Department of Arabic decided that it should come forward to organize a **Two-day National Seminar on the theme "Teaching Arabic Language in India; Curricula and scope for promotion" on 20-21 February 2013** to explore the effective ways of producing caliber right in tune with the age. Arabic has the credit of being official language in more than 20 countries and has been recognized by the United Nations as one of its official languages. In India it is taught in more than 20 universities. As such, the need arose to devise and develop the technique of Arabic Teaching that may suit the background of the aspirants.

The department also organized a lecture on **"Influence of Arabic on Maulana Azad's writings"** as part of Maulana Azad Day Celebrations on **8th November 2012**.

(a) Name of the Head of the Department: Prof. Abdul Moiz

(b) Present Faculty Position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Professor	2	1	1

Maulana Azad National Urdu University

Associate Professor	1	-	1
Asst. Professor	6	5	1

(c) Faculty Details:

Name	Qualifications	Designation	Specialization
1) Prof. Abdul Moiz	M.A., M.Phil., Ph.D.	Professor & Head	Classical Arabic Literature, Translation
2) Dr. Syed Alim Ashraf Jaisi	M.A., Ph.D.	Asst. Professor	Indo-Arabic Literature
3) Dr. Javed Nadeem	M.A., M.Phil. & Ph.D	Asst. Professor	Modern Arabic Literature, Translation
4) Dr. Sameena Kausar	M.A., Ph.D.	Asst. Professor	
5) Dr. M. Mohd. Sharfe Alam	M.A. Ph.D	Asst. Professor	Classical Arabic Literature, Translation

II. Academic contributions of the Faculty Members: Publications of the Faculty:

Name of the Faculty	Title	Name of the Journal/Book
Prof. Abdul Moiz	<i>Al-bitalatu wa Mualajauba fil sunnah al-nabawiyah</i>	Proceedings of the National Seminar published by Osmania University sponsored by UGC.

f. Papers Presented by the Faculty Members: NATIONAL & INTERNATIONAL

Name	Conference/ Seminar	Organised by	Place	Date
Prof. Abdul Moiz	1) <i>The Arabic Eulogy of the Prophet in India, Original and Translation</i>	Dept. of Arabic, University of Delhi	Delhi	5 th -6 th March 2013
	2) <i>Works Translated from Indian Languages and Culture into Arabic & Vice-versa</i>	International Seminar by EFL University	Hyderabad	22-23 March 2013
	3) <i>Musabamtu Dairatul Maarif al-Osmania fi Nashr al-Lughatul Arbiya wa Aadabiha</i>	Jamia Millia Islamia	New Delhi	6-7 February 2013
Dr. Javed Nadeem Nadvi	1) <i>"Glory of Iqbal" as a Translation of the Thoughts of Iqbal</i>	International Seminar by EFL University	Hyderabad	22-23 March 2013

g. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Name of the Faculty	Theme	Place	Date
Prof. Abdul Moiz	<i>Compilation of Arabic Reader 1 & 2 by National Institute of Open Studies.</i>	Hyderabad	30-31 January 2013
Dr. Javed Nadeem Nadvi	<i>Organized collectively National Seminar by Arabic Department, MANUU</i>	Hyderabad	21-22, February 2013
	<i>Worked as Coordinator of the UGC-Sponsored "Refresher Course in Arabic"</i>	MANUU, Hyderabad	4 th to 24 th January 2013
	<i>Invited by CSE Coaching Academy as Selection Committee member</i>	MANUU, Hyderabad	5 th November 2012

h. Adjudications, Memberships, and Foreign Visits:

S. No.	Name of the Faculty Member	Membership	Period
1	Prof. Abdul Moiz	1) <i>Advisory Board for Centre for Professional Development of Urdu Medium Teachers</i>	<i>Two Years from May 2012</i>

	2) Committee to Prepare the Work-plan to Introduce Deeniyyath and Arabic Language	May, 2012
--	---	-----------

III. **New programmes introduced:** Ph. D Arabic and Certificate of Proficiency in Arabic

IV. **No. of BoS meetings conducted / School Board Meetings:** One BOS 19.02.2013

V. **Details of Research Scholars M. Phil and Ph. D: M. Phil(Arabic) 2012-13 Batch**

Sr	Student's Name	Father's Name	Enrolment No.	Gender	Guide
1	B.MD.Farooq Husain	B.MD Husain	12-01-03-02-01	M	Dr.Syed Alim Ashraf
2	Shamsul Haque	Matiullah	12-01-03-02-02	M	Dr.Syed Alim Ashraf
3	Ikramul Hasan	Gulam Hussain	12-01-03-02-03	M	Dr.Abdul Moiz
4	Asif Laique	Laique Ahmad	12-01-03-02-04	M	Dr.Javed Nadim

Ph. D Arabic 2012-13 Batch

S.No	Name of the candidate	Fathers Name	Enrolment Number	Gender	Guide
1	Mohd Abdul Aleem	Mohd Abdul Aziz	12-01-03-01-01	M	Dr.Syed Alim Ashraf
2	Mohd Shamsuddin	Mohd Bikkumiya	12-01-03-01-02	M	
3	Md.Fozail	Md. Yaquoob	12-01-03-01-03	M	Dr.Javed Nadim
4	Mohd Hasanuddin	Mohd Shamsuddin	12-01-03-01-04	M	Dr.Abdul Moiz

v. DEPARTMENT OF PERSIAN (Established – 2008)

I. Departmental Profile:

The Department of Persian started its academic activities by launching regular PG course, M.A. Persian (2 years, 4 semesters) from the academic year (2008-09). From the year (2009-10) Part-time/parallel Diploma in Persian (one year, two semesters) was started. The Research Programme M.Phil, Ph.D. Persian and a Part-time/parallel certificate course of proficiency in Persian (One semester) are launched from the academic year (2010-11). Thus at present the Dept. of Persian is running one P.G. programme, two research programmes and two part-time/parallel courses.

Name of the Head of the Department: Prof. Aziz Bano

Present Faculty Position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Professor	2	1	1
Associate Professor	2	1	1
Asst. Professor	7	6 (Three Asst. Prof. posted at Lucknow Campus)	1

Faculty Details:

Name	Designation	Qualifications	Specialization
------	-------------	----------------	----------------

Dr. Aziz Bano	Professor	Ph. D. (Persian), JRF/ SRF; M.A. (Persian), B. Ed.	Linguistics, Epigraphy Manuscript logy & Historiography Deccan Studies
Dr. Syeda Asmath Jahan	Asst. Professor	Ph.D. (Persian), NET M.A. (Persian)	Classical Prose, Sufi Literature & Deccan Studies
Dr. Shahid Naukhez Azmi	Asst. Professor	Ph.D. (Persian), Ph. D (Urdu), NET/ JRF M.A. (Persian)	Persian Poetry (Classical & Modern) Indo Persian Literature
Dr. Qaiser Ahmad	Asst. Professor	Ph.D. (Persian), NET/ JRF	Classic Prose & Poetry
Dr. Mustafa Ali Ather	Asst. Professor	Ph.D. (Persian) NET/ JRF	Interpretation

II. Academic contributions of the Faculty Members:

i. Publications of the Faculty:

<i>Name of the Faculty</i>	<i>Title</i>	<i>Name of the Journal/Book</i>
Dr. Shahid Naukhez Azmi	“Hameed Uddin Farahi ki Farsi Shairy”	Miyar, Pakistan Jun, 2012
Dr. Syeda Asmath Jahan	“ Mehdi Nazmi Shaqsiyat Aur Shayeri”	Urdu Duniya , New Delhi September,2012

j. Papers Presented by the Faculty Members:

<i>Name</i>	<i>Title of paper</i>	<i>Conference/ Seminar/Workshop</i>	<i>Organised by</i>	<i>Place</i>	<i>Date</i>
Prof. Aziz Bano	Epigraphs and coins of Adil Shahi period preserved in A.P. State museum Hyderabad	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	Hyderabad	26 th to 28 th February 2013
	Maulana Azad ki Tahqeeq aur Zulqar Nain ka kirdar	Azad day seminar on “The Persian Elements in the writings of Maulana Azad”	Dept. of Persian MANUU	Hyderabad	9 th November, 2012.
Dr. Shahid Naukhez Azmi	Adil Shahi Persian Poetry	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	Hyderabad	26 th to 28 th February 2013
Dr. Syeda Asmath Jahan	Fani Dahdar a Persian poet of Adil Shahi court.	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	Hyderabad	26 th to 28 th February 2013

Dr. Qaiser Ahmad	“Persian Language Literature & Culture during Adil, Shahis Period”	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	Hyderabad	26 th to 28 th February 2013
-------------------------	--	--	------------------------	-----------	--

k. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. Aziz Bano	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	28-02-2013
2.	Dr. Shahid Naukhez Azmi	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	26-02-2013
3.	Dr. Syeda Asmath Jahan	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	26-02-2013
4.	Dr. Qaiser Ahmad	“The Persian Language, Literature and Culture during Adil Shahi Sultanate”	Dept. of Persian MANUU	27-02-2013

l. Ongoing Research Projects/Academic Consultancy:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. Aziz Bano	Compiling a dictionary of Persian compounds used in Urdu language “Farhang Tarkibat-e-Farsi”.	NCPUL	November 2009

m. Publication: Books/Translation/Edited:

S. No.	Name of the Faculty Member	Title of the book	Publisher
1.	Dr. Shahid Naukhez Azmi	Nuqush-E-Brahman Armoghan-e- Shabli	Akbar Publishers Hyderabad 2012 Rana Publishers Hyderabad 2013
2.	Dr. Syeda Asmath Jahan	Behre-Sukhan Tazkireh Mashiq-e- Balapur Tazkireh Hzt Shah Raza	Akbar Publishers Hyderabad 2012 Akbar Publishers Hyderabad 2013 Riza Academy Hyderabad 2013

h. Honours/Awards and prizes:

S. No.	Name of the Teacher	Award	Agency	Date
1.	Prof. Aziz Bano	Two Literary Awards	Urdu Academy	December, 2012

			Andhra Pradesh.	
2.	Dr. Shahid Naukhez Azmi	Presidential Award - Maharshi Badrayn vyas Samman Literary Award	Govt. of India Rashtra Pati Bhavan Urdu Academy Andhra Pradesh	19-06-2012 December.2012
3.	Dr. Syeda Asmath Jahan	Literary Award	Urdu Academy Andhra Pradesh.	December, 2012

III. Conferences / Seminars / Workshops/ Lectures organized by Department:

1. The Dept. of Persian organized the **Three days International Seminar** From 26th to 28th February 2013. "The Contribution of Adil Shabis of Deccan in Promotion of Persian Language, Literature and Culture" in collaboration with Consulate General of Islamic Republic of Iran Hyderabad.
2. On connection of the **Azad Day Celebrations, 2012**, the Dept. of Persian conducted a seminar on the theme "**The Persian Elements in the writings of Maulana Azad**" on 9th November, 2012.

IV. No. of BoS meetings conducted / School Board Meetings:

5TH Board of Studies Meeting (Persian) held on 16th November, 2012

VI. Details of Research Scholars M. Phil and Ph. D

List of Candidates Admitted in Ph.D. Persian 2012-14

S No	Name of the Candidate	Father's Name	Enrolment No	Topic of the Research
01	Soudagar MD. Ilyas Abdur Rasheed	Abdur Rasheed MD. Osman Soudagar	12-01-02-04- 01	"A Critical Study of life and works of the eminent Persian poets from Aurangabad Deccan"

List of Candidates Admitted in M. Phil Persian 2012-14

Sl.	Name of the Candidate	Father's Name	Enrolment No	Topic of the Research
01	Syed Taher Basha	M.Jeelan Basha	12-01-02- 03-01	A Critical Edition of MSS " Tohfah-i-Dakan"
02	S.S. Abdul Rahman Hasan Qadri	Syed Abdul Qader Sharfi	12-01-02- 03-02	"A Study of Contribution of Sufi Khanqhas of Hyderabad in Promotion of Persian Language & Literature.
03	MD Gayas Pasha Qadri	MD Ghouse Pasha Qadri	12-01-02- 03-03	"A Critical Editing of MSS " Diwan-i-Raja"
04	Hafiz Mirza Shafiullah Baig	Hafiz Mirza Ghani Baig	12-01-02- 03-04	"Preparation of Descriptive Catalogue of Persian Manuscripts preserved at

				Jamia Nizamia , Hyderabad"
05	MD. Javeed Ahmed	MD. Abdul Gaffar	12-01-02-03-05	"A Critical Study of Naatiya poetry in Persian in Hyderabad Deccan".
06	Mohammed Ainuddin Farooqi	Mohammed Arifuddin Farooqi	12-01-02-03-06	"A Critical Editing of Persian Manuscript of Tazkira -i-Naubahar".

vi. DEPARTMENT OF TRANSLATION (Established – 2007)

I. Departmental Profile: The Translation Division was established in 1998 and converted into Department of Translation in the year Nov. 2005. 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. 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. in 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. (Science, Social Science & Literature etc.) The Department also offers M.Phil and Ph.D. programmes in Translation Studies.

Name of the Head of the Department : PROF. MOHD. ZAFARUDDIN

(a) Present Faculty Positions in the Department :

Posts	Sanctioned	Filled-up	Vacant
08	08	06	02

(b) Faculty Details

Name	Qualification	Designation	Specialization
Prof. Mohd. Zafaruddin	M.A., M. Phil. Ph.D.	Professor & Head	Urdu Literature and journalistic translation
Dr. Mohd. Khalid Mubashiruz Zafar	M.Sc. Ph.D. M.A. (Urdu)	Associate Professor	Translation of Sciences and Machine Translation
Dr. Syed Mahmood Kazmi	M.A., M. Phil. Ph.D.	Assistant Director	Literary Translation
Dr. Mohd. Junaid Zakir	M.A., M. Phil. Ph.D.	Assistant Professor	Translation of Social Sciences
Dr. Faheemuddin Ahmed	M.A. Ph.D.	Assistant Professor	Translation of Social Sciences and Terminology
Dr. Kahkashan Latif	M.A. Ph.D.	Assistant Professor	Literary Translation

II. Academic Contribution of Faculty Members: Prof. Mohd. Zafaruddin:

a. Publications:

Title	Name of the Journal/Book
Interview of Mr. Mujtaba Hussain in	Urdu Duniya, MHRD, New Delhi – October 2012

b. Papers presented:

Conference/ Seminar / Workshop	Organised by	Place	Date
Presented a paper on “Novels of Tagore” in a 3 day National Seminar on “Ravindranath Tagore in 21 st Century”	Dept. of Urdu, JMI, New Delhi	JMI, New Delhi	1-3 March 2013
Presented a paper on “Saadat Hasan Manto” in a 3-day Intl. Urdu Youth Festival	Ch. Charan Singh University, Meerut, UP	Meerut, UP	15-17 December 2012

c. Conferences/Seminars/Workshops attended : NATIONAL & INTERNATIONAL:

Theme	Place	Date
Maulana Azad ke Sahafati Imtiyazaat	Maulana Azad Chair, MANUU Hyderabad	19 th 21 st Nov. 2012
Chaired Inaugural session “Al-Hilal Centenary Symposium” MANUU Satellite Campus, Lucknow	LUCKNOW	12-7-2012
Participated in the workshop on Tagore Research and Translation Scheme	J.M.I. New Delhi	17-21 December 2012

d. Faculty Invited as Resource Persons :

Theme	Place	Date
Translator’s Orientation Workshop	Central Library Auditorium	3 rd to 7 th Dec. 2012

(Participated)	MANUU Hyderabad	
Translator's Orientation Workshop (Participated)	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd Feb. 2013
“The Pilot Tests of Certification of Translators Programme”	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd Mar. 2013

e. Publication : Books/Translation/Edited :

Title of the book	Publisher
Translated 2 Stories (Haldar Family and Trespass) of Dr. Rabindra Nath Tagore	Tagore Research and Translation Scheme, Dept. of Urdu, JMI, New Delhi – December 2012

Dr. Mohd. Khalid Mubashiruz Zafar

a. Papers presented:

Conference/ Seminar / Workshop	Organised by	Place	Date
Maulana Azad ki Hamalisani Shakhsiyat aur Tarjuma Nigari	Maulana Azad Chair, MANUU	Central Library Auditorium MANUU Hyderabad	
Scienci Tarjuma Me Istelahaat ke Masail Translator's Orientation Workshop (Participated)	MANUU & CIIL	Central Library Auditorium MANUU Hyderabad	Dec. 2012

b. Conferences/Seminars/Workshops attended : NATIONAL & INTERNATIONAL:

Sl.No.	Conference/ Seminar / Workshop	Organised by	Place	Date
1.	Maulana Azad ki Hamalisani Shakhsiyat aur Tarjuma Nigari	Maulana Azad Chair, MANUU	Hyderabad	19 th – 21 st Nov. 2012
2.	Translator's Orientation Workshop (Participated)	MANUU & CIIL	MANUU Hyderabad	3 rd to 7 th Dec. 2012
3.	Participated as Resource Persons in “The Pilot Tests of Certification of Translators Programme”	Translator's Orientation Workshop MANUU & CIIL	MANUU Hyderabad	18 th – 22 nd Mar. 2013
4.	Participated as Resource Persons in “The Pilot Tests of Certification of Translators Programme”	Translator's Orientation Workshop MANUU & CIIL	MANUU Hyderabad	18 th – 22 nd Mar. 2013
5.	Meeting of the Project Review and Steering Group (PRSG) of the project “Development of Indian language to Indian language machine translation system (ILMT) – Phase II”	TDIL, DID, MIT, Govt. of India	IIIT, Hyderabad	4-3-2013
6.	Organised a workshop on Urdu Multiword expressions	PI, ILMT Phase-II MANUU	Dept. of Translation	14-02-2013
7.	ILMT Project meeting on Integration of the parcel in the pipeline, MWE and NER	IIIT, Hyderabad	LTRC, IIIT, Hyderabad	17-19 th Jan. 2013
8.	ILCI – ILMT Workshop on Parts of Speech	CIIL and IIIT, Hyderabad	LTRC, IIIT, Hyderabad	21-23 rd July 2012

Faculty Invited as Resource Persons:

Name of the Faculty Member	Theme	Place	Date
Translator's Orientation Workshop (Participated)	MANUU & CIIL	Central Library Auditorium MANUU Hyderabad	Dec. 2012

Dr. Syed Mahmood Kazmi: a) Publications:

Title	Name of the Journal/Book
Waqeya-e-Karbala : Ek Sheriy Istearah : Maasir Urdu Ghazal Ke Hawale Se	Sabras, Hyd. Issue No. 2012
Deewan-e-Ghalib Ke Angrezi Tarajim	Naya Daur, Lucknow, Issue Dec. 2012

b) Papers presented:

Sl.No.	Conference/ Seminar / Workshop	Organised by	Place	Date
1.	Maulana Azad Ek Hamajehad Mufakkir	Maulana Azad Chair, MANUU	MANUU	19-21 st Nov. 2012
2.	National Seminar on Manto	Dept. of Urdu, MANUU	MANUU	20-22 nd Mar. 2013

a. Conferences/Seminars/Workshops attended : NATIONAL & INTERNATIONAL:

Theme	Place	Date
Translator's Orientation Workshop (Participated)	Central Library Auditorium MANUU Hyderabad	3 rd to 7 th Dec. 2012
Translator's Orientation Workshop (Participated)	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd Feb. 2013
Participated as Resource Persons in "The Pilot Tests of Certification of Translators Programme"	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd Mar. 2013

Dr. Mohd. Junaid Zakir

a. Conferences/Seminars/Workshops attended : NATIONAL & INTERNATIONAL:

Theme	Place	Date
Translator's Orientation Workshop (Participated)	Central Library Auditorium MANUU Hyderabad	3 rd to 7 th Dec. 2012
Translator's Orientation Workshop (Participated)	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd Feb. 2013
Participated as Resource Persons in "The Pilot Tests of Certification of Translators Programme"		18 th – 22 nd Mar. 2013
Maulana Azad Ke Taleemi Nazariyaat	Indian Intl. Embassy School Jedaah, KSA	11 Nov. 2012

b. Faculty Invited as Resource Persons :

Sl.No.	Name of the Faculty Member	Theme	Place	Date
1	Participated as Resource Persons in "The Pilot Tests of Certification of Translators Programme"	Translator's Orientation Workshop MANUU & CIIL	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd Feb. 2013

c. Publication : Books/Translation/Edited :

Title of the book	Publisher
Educational Technology	JILT finance by NCPUL

Dr. Faheemuddin Ahmed: Papers presented:

Sl.No.	Conference/ Seminar / Workshop	Organised by	Place	Date
1	Presented a Paper entitled "Urdu ki Ilmi Nasr ke Irtiqa mein Maulana Azad ki Tarjuma Nigari ka Hissa"	3 day National Seminar on Maulana Azad Ek Hama Jahet Mufakkir, rganized by Maulana Azad Chari, MANUU	MANUU Campus Hyderabad	19 – 21 November, 2012.

Faculty Invited as Resource Persons :

Name of the Faculty Member	Theme	Place	Date
Dr. Faheemuddin Ahmed	Translator's Orientation Workshop (Participated)	Library Auditorium MANUU	3 rd to 7 th Dec. 2012

Dr. Kahkashan Latif

a. Conferences/Seminars/Workshops attended : NATIONAL & INTERNATIONAL:

Theme	Place	Date
Translator's Orientation Workshop (Participated)	Central Library Auditorium MANUU Hyderabad	3 rd to 7 th Dec. 2012
Translator's Orientation Workshop (Participated)	Central Library Auditorium MANUU Hyderabad	18 th – 22 nd Feb. 2013
Participated as Resource Persons in "The Pilot Tests of Certification of Translators Programme"	Conference Hall Administrative Building, MANUU Hyderabad	18 th – 22 nd March 2013

III. No. of BoS meetings conducted. School Board Meetings :

Board of Studies meeting was held on during December, 2012.

IV. Details of Research Scholars M. Phil and Ph. D :

M.Phil. Research Scholars:

Admission No	Name
11-01-06-02-01	Abu Mazhar Khalid Siddique
11-01-06-02-02	Mohammed Abdul Wasey
11-01-06-02-03	Syeda Ayesha Parveen
11-01-06-02-04	Ishteyaque Alam
11-01-06-02-05	Hashmi Syed Wahajuddin
11-01-06-02-06	Syed Majid Ali
11-01-06-02-07	MD Nizamuddin
11-01-06-02-08	MD Habibullah
11-01-06-02-09	MD Aamir Badr

V. Photographs of the activities of the Department, if any :

Orientation Programme December 2012

II. SCHOOL OF COMMERCE & BUSINESS MANAGEMENT

i. DEPARTMENT OF MANAGEMENT & COMMERCE (Established– 2004)

I. Departmental Profile:

- i. *Major Initiatives: Propose to start M.Phil & Ph.D Programmes in Commerce.*
- ii. *Objectives: Mission: To promote & mould prospective managers to synergise with the changing environment by providing them a holistic view of management education and making them marketable.*
Vision: To develop the Department as a “Centre for Excellence” and to empower the Students by integrating the management education with the emerging Business Trends. Goal: To achieve 100% placement.
- Achievements:; Industrial Visits (Local & Non-Local); Personality Development & Communication Skills Training (Corporate Trainers); Guest Lectures (Industry & Academicians); Seminars: Two Day National Seminar (FDI in Service Sector-Opportunities & Challenges (22nd–23rd May 2012); SAM Workshop: UGC Sponsored 5 Day Residential Workshop under Capacity Building of Women Managers in Higher Education (3rd – 7th Dec. 2012)*
Refresher Course in Management & Commerce
Campus Placement Activities: Students placed in Google, Amazon, Times Arrow Limited, etc.

(b) *Name of the Head of the Department: **Dr. Saneem Fatima***

(c) *Present Faculty Position in the Department:*

Posts	Sanctioned	Filled-up	Vacant
Associate Professor	--	03	--
Assistant Professor	--	04	--

(d) *Faculty Details:*

Name	Qualifications	Designation	Specialization
Dr. Saneem Fatima	MBA, PhD	Associate Professor & Head	HRM
Dr. Mobd. Abdul Azeem	MBA, PhD	Associate Professor	Marketing Management
Dr. Badiuddin Ahmed	M.Com. MBA, M.Phil., Ph. D.	Associate Professor	Marketing Management
Dr. Syed Khaja Safiuddin	M.B.A, M.Phil, Ph.D	Assistant Professor	Financial Management
Dr. Shaik Kamaruddin	M.A., M.B.A, M.Phil, Ph.D	Assistant Professor	HRM
Mr. Saidalvi K	MBA, (M Phil)	Assistant Professor	Marketing Management
Ms. Kavita Meena	MBA (PhD)	Assistant Professor	HR M

II. Academic contributions of the Faculty Members: Dr. Saneem Fatima

A. Publications:

S. No.	Theme	Published in
1	FDI in Education: The initiative to be taken or not in India.	FDI in Service Sector: Opportunities and Challenges, 2012
2	Suitability of Industrial Relations as a key FDI magnet: A comparative study between India and China based on eclectic paradigm theory & Published in FDI in Service Sector	FDI in Service Sector: Opportunities and Challenges, 2012

B. Paper Presentation: a. National:

S. No.	Title of the Paper	Conference/Seminar /Workshop	Organized By	Date
1	A Snapshot of the Indian Health Sector and the Brief Challenges and Opportunities in the Sector,	Hospital and Health Care Management (Challenges and Opportunities)	Apollo Institute of Health Care Management, Hyderabad	Feb 2013
2	'Jobless Growth in The Indian Economy – A Glance at the Causes and Remedies',	Indian Business Scenario and Jobless Growth,	The Institute of Management studies and Research, Kuvempu, University, Shimoga, Karnataka	May 2012
3	FDI in Education: The initiative to be taken or not in India	FDI in service sector: Opportunities and challenges	MANUU, Hyderabad	22-23 / May/2013
4	Suitability of Industrial Relations as a key FDI magnet: A comparative study between India and China based on eclectic paradigm theory & Published in FDI in Service Sector	FDI in service sector: Opportunities and challenges	MANUU, Hyderabad	22-23/May/2013

b. International:

S. No.	Title of the Paper	Conference/Seminar/ Workshop	Organized By	Date
1	Inclusion of Muslim women through shari'ah based micro finance – A case of Hyderabad	Status of Muslim Woman in Indian Sub-Continent	MANUU, Hyderabad	6-8/3/2013
2	Quality Assurance of Distance Education: A Study on MANUU-DDE Using the Performance Indicators for Programs	Disseminating Learning, Diminishing Borders – ODL in 21 st Century	DDE, MANUU, Hyderabad	5-7/4/2013
3	Role of Open and Distance Learning System in Entrepreneurship Development – A Study	Disseminating Learning, Diminishing Borders – ODL in 21 st Century	DDE, MANUU, Hyderabad	5-7/4/2013

C. Participated in Conferences/Seminars/Workshops/Lectures:

S. No.	Theme	Place	Date
1	Implementation of Uniform Accounting standards in higher educational institutions	MANUU, Hyderabad	3-4/2/2013
2	Disseminating Learning, Diminishing Borders – ODL in 21 st Century		5-7/4/2013
3	Developing Quality Guidelines for open educational resources		13-15/3/2013
4	Management Skills Enhancement Modules	University of	29,Oct- 13,

	Workshops (HRM & FM in HE Institutions)	Hyderabad, Hyderabad	Nov/2012
5	FDI in service sector: opportunities and challenges	MANUU, Hyderabad	22-23/May/2013
6	Sensitivity, Awareness and Motivation Workshop under Capacity Building of Women Managers in Higher Education.		3-7/Dec/2012

D. Faculty Invited as Resource persons:

S. No.	Theme	Place	Date
1	Capacity building of women Managers in Higher Education	Osmanai University/ University College of Technology (A)	27-31/8/2013

E. Books Published

S. No.	Title of the Book	Publisher
1	FDI in Service Sector: Opportunities and Challenges	Paramount Publishing House

F. Member ships

S.No	Name of the Organisation	Place
7.	Member of All India Management Association	AIMA, New Delhi
8.	Member of Hyderabad Management Association(HMA)	HMA, Hyderabad

Dr. Mohd. Abdul Azeem

A. Papers Presented:

Title of the Paper	Conference/Seminar/Workshop	Organised by	Date		place
			From	To	
Performance Appraisal System in Higher Education – A Tool to Enhance Quality of Teacher in India	3 – Day National Conference on “Teacher Education and Community Development”	Indian Association of Teacher Educators in collaboration with Maulana Azad National Urdu University	15 th Dec. 2012	17 th Dec. 2012	Tirichuripally Tamilnadu

B. Publications – International /National Publications:

S No.	Title Of the Paper	Name of the journal/book
1.	Marketing of FMCG to Rural Consumers in Andhra Pradesh – Literature Review (Published)	Asia Pacific Marketing Review – Vol. 1 ISSN 2277-2057
2.	The Sector-Wise Analysis of FDI Infow in India	FDI in Service Sector – Opportunities & Challenges Paramount Publishing House,

		Hyderabad ISBN: 978-93-82163-31-2
3.	FDI in Retail Sector – More Good Than Bad	FDI in Service Sector – Opportunities & Challenges Paramount Publishing House, Hyderabad ISBN: 978-93-82163-31-2
4.	Consumer Attitudes toward Commercial E-mail Spam and Web Pop-ups: Interference, Perceived Loss of Control and Irritation	IISTE Journal of Information and Knowledge Management, USA Vol. 2 ISSN: 2224-5758 (Print) ISSN: 2224-896X (Online)
5.	Perceptions towards Internet Advertising – A Study with Reference to Three Demographic Groups	Global Business and Management Universal Publishers – Boca Raton, Florida, USA Vol. 4 No. 1 ISSN: 1947-5667

C. Books Published

S. No.	Title of the Book	Publisher
1	FDI in Service Sector: Opportunities and Challenges	Paramount Publishing House

D. Member ships

S.No	Name of the Organisation	Place
1.	Member of All India Management Association	AIMA, New Delhi
2.	Member of Hyderabad Management Association(HMA)	HMA, Hyderabad

Dr. BADIUDDIN AHMED

a) Publications: International /National

International Publications		
S No.	title	Name of the journal/book
1	Talent Acquisition: a Tool for Human Capital	ISBN: 978-93-81212-33-2 published by Bharati Publications, Delhi.
2	Making Data Breach Prevention a Matter of Policy in Corporate Governance	International Journal of Scientific Engineering and Technology, Volume No.2, Issue No.1, pp : 01-07, ISSN : 2277-1581, January, 2013.
3	FDI in organised Retailing in India - The myth and realities”	ISBN: 978-93-5104-132-0 by Sri Sai Printers, Carona Lane, Hyderabad, 07-08 January 2013
4	The Micro Finance Industry in India”-	ISBN: 978-93-5104-132-0 by Sri Sai Printers, Carona Lane, Hyderabad, 07-08 January 2013.
5	IT Enabled Services –With reference to Medical and Telecom Sector	ISBN: 978-93-5104-132-0 by Sri Sai Printers, Carona Lane, Hyderabad, 07-08 January 2013

6	Talent Acquisition: a Tool for Human Capital	ISBN: 978-93-81212-33-2 published by Bharati Publications, Delhi.
7	Making Data Breach Prevention a Matter of Policy in Corporate Governance	International Journal of Scientific Engineering and Technology, Volume No.2, Issue No.1, pp : 01-07, ISSN : 2277-1581 , January, 2013.
8	FDI in organised Retailing in India - The myth and realities”	ISBN: 978-93-5104-132-0 by Sri Sai Printers, Carona Lane, Hyderabad, 07-08 January 2013.
9	The Micro Finance Industry in India”-	ISBN: 978-93-5104-132-0 by Sri Sai Printers, Carona Lane, Hyderabad, 07-08 January 2013.
10	IT Enabled Services –With reference to Medical and Telecom Sector	ISBN: 978-93-5104-132-0 by Sri Sai Printers, Carona Lane, Hyderabad, 07-08 January 2013
11	“Microfinance -Financing Agriculture, the Need for Innovations	International Journal of Scientific Engineering and Technology, Volume No.2, Issue No.1, pp : 01-07, ISSN : 2277-1581 , January, 2013.
12	Re-Branding-Needs, Drivers and Strategies	ISBN: 978-93-82163-25-1 by SNIST, publishers Hyderabad, April, 2012.
13	Rural BPO's: problems and Prospects	International Conference on Contemporary Global Management Practices with ISBN: 978-93-82163-25-1 by SNIST, publishers Hyderabad, April, 2012.

NATIONAL PUBLICATIONS

1	Islamic Banking and Conventional Banking	ISBN: 978-93-82163-81-7 by Paramount Publishing House, Naryanguda, Hyderabad 30 th -31 st January, 2013.
2	“Managing Customer Relationship Management(CRM	ISBN: 978-93-82163-81-7 3by Paramount Publishing House, Naryanguda, Hyderabad 30 th -31 st January, 2013
3	Challenges and opportunities in banking Sector with Reference to Human Resources	ISBN: 978-93-82163-81-7 by Paramount Publishing House, Naryanguda, Hyderabad 30 th -31 st January, 2013
4	The Challenges and Opportunities of FDI in Retail Sector-A Study	Journal of Management research with ISSN-22496459 Volume-2, IssueNo-5 Quarterly journal of KP College in October –December-2012
5	Islamic Finance and Its Rationality	National Conference Financial Services; Opportunities and Challenges Indian Perspective with ISBN: 978-81-910530-3-6
6	“The Core Competencies for HR Professional Across Industries and Role – The need for Innovations	Journal of Global Management Outlook with ISSN-22773789 Volume-I, Issue-II Bi-Annual July –December-2012
7	Challenges of Rural Retailing-Micro level study	Journal of Global Management Outlook with ISSN-22773789 Volume-I, Issue-II Bi-Annual July –December-2012
8	Cooperative Education Challenges and Opportunities-a study	ISBN: 978-93-5097-182-6 by Himalya Publishing House
9	Foreign Direct Investment in Health Care: Opportunities and Challenges	ISBN: 978-93-82163-31-2 organized by Department of Management and Commerce by Paramount Publishing House, Naryanguda, Hyderabad
10	Rural Empowerment through growth of Rural Markets-A study of Selected Areas	ISBN: 9788191047271 by Laser Park Publishing House Coimbatore

	of Bihar State	
11	“Customer Relationship Management – An Innovative Strategy for Customer Retention	ISBN:978-93-82163-24-4 by Paramount Publishing House, Naryanguda, Hyderabad
12	Role of I.T.in Retail Sector	ISBN:978-93-82163-24-4 by Paramount Publishing House, Naryanguda, and Hyderabad
13	Islamic Banking and Conventional Banking	ISBN: 978-93-82163-81-7 by Paramount Publishing House, Naryanguda, Hyderabad 30 th -31 st January, 2013.

b) Papers Presented:

Sl. No.	Conference/Seminar/Work shop	Organised by	Date		place
			From	To	
1	International Conference on Reinventing Thinking Beyond Boundaries to Excel (ICRTBBE)- 2013	Institute of Management and Technology (IMT), Faridabad.	06 th April, 2013	06 th April, 2013	Faridabad.
2	International Conference On “Disseminating Learning, Diminishing Borders-ODL in 21 st Century”	Indian Distance Education Association(IDEA) in collaboration with Maulana Azad National Urdu University, Hyderabad	05 th April, 2013	07 th April, 2013	Hyderabad
3	National Conference on Emerging Business – Opportunities and Challenges-2013	R.V.Institutue of Management, Main Jay nagar, Bangalore-41	22 nd March, 2013	23 rd March, 2013	Bangalore
4	International Conference on Role of Women in Achieving a Sustainable Future-An Economic Perspective	Adarsh Group of Institutions, 5 th Main road,Chamrajpet,Bangalore-18	15 th March 2013	15 th March 2013	Bangalore
5	3rd International Conference on Finance and Business Management (ICFBM-13)	Society of Technical and Management Professionals (STMP)	09 th Feb 2013	10 th Feb 2013	Jaipur
6	International Conference on Emerging Management Practices(GCEMP-2K13	Ganpat University, faculty of Management Studies in Association with AIMS and Victoria University, Melbourne, Australia., Kherva, Mehsana, Gujarat.	08 th Feb 2013	09 th Feb 2013	Gujarat.
7	International Conference on Corporate Governance: Emerging Issues and Global Challenges-2013.	Department of Commerce in collaboration with Essex Business School, at Sri Venkateshwara University, Tiupathi, A.P.	30 th Jan 2013	31 th Jan 2013	Tiupathi
8	Two Days National Conference on “Financial Innovations and Challenges: (ncfic-2013)	School of Management Studies Vignan University,Vadlamudi, Guntur_A.P.	30 th Jan 2013	31 th Jan 2013	Guntur

9	International Conference on Advances in Computer Science and Engineering(ICACSE-2013)	Lords Institute of Engineering and Technology, Hyderabad-A.P.	7 th , Jan 2013	8 th , Jan 2013	Hyderabad
10	Two Days Eight International Seminar on"Financial Markets: Issues and Challenges(FMIC-2013)	Department of Commerce and Financial Studies, Bhararati Dasan University, Tirichuripally, Tamilnadu.	5 th Jan 2013	6 th Jan 2013	Tamilnadu.
11	Two Days National Conference on "Financial Services: Opportunities and Challenges Indian Perspective" (FINSER-2012)	Department of Commerce and Management, Acharya Institutes of Graduate Studies, Bangalore, Karnataka.	12 th Dec, 2012	13 th Dec, 2012	Bangalore
12	Two Days National Seminar on "Role of FDI in Retail Sector in India"	Department of Commerce and Management Studies, Rajiv Gandhi College of PG and Professional Studies, Rajahmundry, A.P.	7 th Dec, 2012	8 th Dec, 2012	Rajahmundry, A.P.
13	One Day National Conference on Emerging Issues and Innovations in Management Education	Department of Studies and Research in Business Administration in association with Research Centre for Quality Management and Research Centre for Supply Chain Management and E-Commerce, Tumkur University.	31 st October ,2012	31 st October, 2012	Tumkur
14	Two Days National Seminar on Changing Scenario of Human Resources in India	Bommidala Dept.. of HRM, Acharya Nagarjuna University, Guntur sponsored by UGC and APSCHE .	18 th October , 2012	19 th October, 2012	Guntur
15	Two Days National Seminar on FDI services sector- opportunities and Challenges	Department of Management and Commerce, MANUU- Hyderabad	22 nd May 2012	23 rd May 2012	Hyderabad
16	International Conference on Contemporary Global Management Practices	Srinidhi Institute of Science and Technology, Hyderabad.	27 th April, 2012	28 th April, 2012	Hyderabad
17	International Conference on innovative Management Practices	Department of Management Studies, Kristu Jayanti College of Management and Technology, Bangalore	19 th April, 2012	20 th April, 2012	Bangalore
18	AICTE-sponsored National Conference on Rural Empowerment for Economic Growth-Indian Perspective	Coimbatore Institute of Engineering and Technology, Coimbatore, Tamilnadu	11 th , April, 2012	12 th , April, 2012	Tamilnadu
19	Dr.C.K.Prahalad National Conference on Management	School of Management Studies Vignan	4 th , April,	5 th , April,	Guntur

	Issues and Challenges for the Decade	University,Vadlamudi, Guntur_A.P.	2012	2012	
--	--------------------------------------	-----------------------------------	------	------	--

c) Conferences/Seminars/Workshops Attended INTERNATIONAL & NATIONAL

S.No	Theme	Place	Date	
			From	To
1	International Conference on Reinventing Thinking Beyond Boundaries to Excel (ICRTBBE)- 2013	Faridabad.	06 th April, 2013	06 th April, 2013
2	International Conference On “Disseminating Learning, Diminishing Borders-ODL in 21 st Century”	Hyderabad	05 th April, 2013	07 th April, 2013
3	National Conference on Emerging Business – Opportunities and Challenges-2013	Bangalore	22 nd March, 2013	23 rd March, 2013
4	International Conference on Role of Women in Achieving a Sustainable Future-An Economic Perspective	Bangalore	15 th March 2013	15 th March 2013
5	3rd International Conference on Finance and Business Management (ICFBM-13)	Jaipur	09 th Feb 2013	10 th Feb 2013
6	International Conference on Emerging Management Practices(GCEMP-2K13	Gujarat.	08 th Feb 2013	09 th Feb 2013
7	International Conference on Corporate Governance: Emerging Issues and Global Challenges-2013.	Tiupathi	30 th Jan 2013	31 th Jan 2013
8	Two Days National Conference on “Financial Innovations and Challenges: (ncfic-2013)	Guntur	30 th Jan 2013	31 th Jan 2013
9	International Conference on Advances in Computer Science and Engineering(ICACSE-2013)	Hyderabad	7 th , Jan 2013	8 th Jan 2013
10	Two Days Eight International Seminar on”Financial Markets: Issues and Challenges(FMIC-2013)	Tamilnadu.	5 th Jan 2013	6 th Jan 2013
11	Two Days National Conference on “Financial Services: Opportunities and Challenges Indian Perspective” (FINSER-2012)	Bangalore	12 th Dec, 2012	13 th Dec, 2012
12	Two Days National Seminar on “Role of FDI in Retail Sector in India”	Rajahmundry, A.P.	7 th Dec, 2012	8 th Dec, 2012
13	One Day National Conference on Emerging Issues and Innovations in Management Education	Tumkur	31 st October,2012	31 st October,2012
14	Two Days National Seminar on Changing Scenario of Human Resources in India	Guntur	18 th October, 2012	19 th October, 2012
15	Two Days National Seminar on FDI services sector-opportunities and Challenges	Hyderabad	22 nd May 2012	23 rd May 2012
16	International Conference on Contemporary Global Management Practices)	Hyderabad	27 th April, 2012	28 th April, 2012
17	International Conference on innovative Management Practices	Bangalore	19 th April, 2012	20 th April, 2012

18	AICTE-sponsored National Conference on Rural Empowerment for Economic Growth-Indian Perspective	Tamilnadu	11 th , April, 2012	12 th , April, 2012
19	Dr.C.K.Prahalad National Conference on Management Issues and Challenges for the Decade	Guntur	4 th , April, 2012	5 th , April, 2012

d) Faculty Invited as Resource Persons:

S. No	Theme	Place	Date
1	Time management	ASC-MANUU HYDERABAD	18/08/2012
2	Stress management	ASC-MANUU HYDERABAD	18/09/2012

Adjudications: Adjudications for PhD, M Phil, four PhD theses were evaluated and five M.Phil dissertations were evaluated and Viva Voce Examiner for PhD Scholar of Nagarjuna University Guntur and Internal Examiner for Viva Voce of M.Phil Scholars of MANUU.

Memberships:

S.No	Name of the Organisation	Place
1.	Member of All India Management Association	AIMA, New Delhi
2.	Life Member of All India Commerce Association.	AICA, New Delhi
3.	Member of Hyderabad Management Association(HMA)	HMA, Hyderabad
4.	Life Member of Indian Accounting Association.	IAA, New, Delhi.
5.	Member of Quality Circle Forum of India, Hyderabad	QCFI, Hyderabad

Dr. Syed Khaja Safiuddin: a. Papers Presented

Sl. No.	Title of the Paper	Conference/Seminar / Workshop	Organised by	Date		place
				From	To	
1.	Feasibility of Islamic Banking in India	Eight International Seminar on “Financial Markets: Issues and Challenges” (FMIC-2013)	Department of Commerce and Financial Studies, Bhararati Dasan University,	5 th Jan 2013	6 th Jan 2013	Tirichuripally Tamilnadu.
2.	<i>Impact of FDI inflows on the performance of Select FDI-based Pharmaceutical firms in India</i>	<i>Eight International Seminar on “Financial Markets: Issues and Challenges” (FMIC-2013)</i>	<i>Department of Commerce and Financial Studies, Bhararati Dasan University,</i>	<i>5th Jan 2013</i>	<i>6th Jan 2013</i>	<i>Tirichuripally Tamilnadu</i>
3.	Conceptual and Regulatory Framework of FDI in India	National Seminar on “Role of FDI in Retail Sector in India”	Department of Commerce and Management Studies, Rajiv Gandhi College of PG and Professional Studies	7 th Dec, 2012	8 th Dec, 2012	Rajahmundry A.P.

5.	FDI in Indian Industry- A Shift from manufacturing sector to services sector	National Seminar on FDI services sector- opportunities and Challenges	Department of Management & Commerce, MANUU	22 nd May 2012	23 rd May 2012	Hyderabad
6.	Financial Performance of Select FDI-based Companies	Dr.C.K.Prahalad National Conference on Management Issues and Challenges for the Decade	School of Management Studies Vignan University	4 th , April, 2012	5 th , April, 2012	Vadlamudi Guntur
7.	Islamic Micro-finance- An important tool for economic development	Two-day International Conference on Business Excellence	Department of Management, Malla Reddy Institute of Engineering and Technology	30 th March, 2012	31 st March, 2012	Hyderabad

b. Coordinated/ Organized/Participated in Seminars/Workshops/Lectures:

Sl. No.	Theme	Place	Date
1.	Refresher Course (three week faculty development program) for teachers of Commerce and Management (Coordinator)	Academic Staff College, MANUU, Hyderabad	17 th August-6 th September, 2012
2.	Workshop on Implementation of Accounting Standards for Higher Education (Participated)	DDE Auditorium, MANUU, Hyderabad	3 rd -4 th January, 2013
3.	Workshop on Statistics Using SPSS (Participated)	VIF College of Engineering, Moinabad	30 th June and 1 st July 2012

c. Publications – International /National Publications:

S No.	Title Of the Paper	Name of the journal/book
1.	Islamic Micro-finance- An important tool for economic development (Published)	Strategies for Business Excellence ISBN 978-81-8387-444-1
2.	Impact of FDI on financial performance of select firms measured through ratios (Under-review)	Indian Journal of Finance ISSN No:0973-8711
3.	Impact of FDI on the Financial Measures of Select Firms in India (Under-review)	Advances in Management ISSN No: 0974-2611

d. Faculty Invited as Resource Persons:

S.No	Theme	Place	Date
1	Foreign Direct Investment in India (Special talk and Lecture)	MANUU-CSE (Civil Service Coaching Academy), Hyderabad	14 th March 2013
2	Workshop on Implementation of	DDE Auditorium, MANUU,	3 rd -4 th January,

	Accounting Standards for Higher Education (Rapporteur)	Hyderabad	2013
3	Two-day National Seminar on Role of FDI in Retail Sector in India (Chair-person)	Rajiv Gandhi Group of Institutions, Rajahmundry	8 th December, 2012

e. Publication: Books/Translation/Edited:

S No.	Title of the book	Publisher
1.	Trends of FDI Inflows In India and IPI in Post-Liberalization Period	Lambert Academic Publishers, Germany, ISBN: 978-3-659-16572-6 (June, 2012)
2.	Managerial Finance and Research (Macro and Micro Perspective)	Lambert Academic Publishers, Germany, ISBN: 978-3-659-29841-7 (November, 2012)

f. Adjudications:

Adjudicated Master dissertation for M.BA Project Work and conducted Viva Voce Examination at Jawaharlal Nehru Technological University.

g. Memberships:

S.No	Name of the Organisation	Place
1.	Member, AIMA and HMA	New Delhi and Hyderabad

Dr. Shaik Kamruddin: a. Papers Presented

Sl. No	Title of the Paper	Conference/Seminar/ Workshop	Organised by	Date		place
				From	To	
1.	Open and Distance Learning: Trends and Strategic Considerations	Disseminating Learning, Diminishing, Borders –ODL in the 21 st Century	Directorate of Distance Education, MANUU, Hyderabad	5 th Jan 2013	6 th Jan 2013	MANUU, Hyderabad
2.	Financial Innovations and Challenges	Financial Innovations and Challenges	School of Management Studies, Vignan University	30 th Jan 2013	31 st Jan 2013	Vadlamudi, Guntur
3.	Management Issues and Challenges in 21 century	Dr.C.K.Prahalad National Conference on Management Issues & Challenges for the Decade	School of Management Studies Vignan University	4 th , April, 2012	5 th , April, 2012	Vadlamudi Guntur

b. Coordinated/ Organised/Participated in Seminars/Workshops/Lectures:

Sl. No.	Theme	Place	Date
---------	-------	-------	------

1	Dr. C. K. Prahalad National Conference on Management Issues and Challenges for the Decade	School of Management Studies Vignyan University	4t & 5 th April,2012
2.	Workshop on Statistics Using SPSS (Participated)	VIF College of Engineering, Moinabad	30 th June and 1 st July 2012

c. Publications – International /National Publications:

S No.	Title Of the Paper	Name of the journal/book
1.	FDI in Indian Industry- A Shift from manufacturing sector to services sector	FDI in Services Sector : Challenges and Opportunities, Paramount Publishing House ISBN978-93-82163-31-2

d. Publication: Books/Translation/Edited:

S No.	Title of the book	Publisher
1.	Dr.C.K.Prahalad National Conference on Management Issues and Challenges for the Decade	Paramount Publishing House, Hyderabad (2012)

e. Memberships:

S.No	Name of the Organisation	Place
1	Member ISABS	New Delhi
2	Member, AIMA and HMA	New Delhi and Hyderabad

Ms. Kavita Meena: On going research projects: UGC Sponsored Major Research Project “A Study of Performance Management Practices in IT Sector in Hyderabad”

VI. Details of Research Scholars M. Phil and Ph. D: M.Phil – 01 & Ph.D. – 02

M.Phil. (Management) 2012 – 2013

S. No.	Name of the Student	Programme M.Phil/ Ph.D.	Department	Title/Topic Research	Name and Academic Qualifications of the Research Supervisor
1.	Md. Arshad Alam 120301-02-01	M.Phil.	Dept. of Management & Commerce	“Role of Health Maintenance Organization in Health Care Reform – A Case Study of Andhra Pradesh”	Dr. M.A.Azeem MBA & PhD

Ph.D. (Management) 2012 – 2013

S. No.	Name of the Student	Department	Title/Topic Research	Name and Academic Qualifications of the Research Supervisor
1.	Md. Razi Anwar	Dept. of Management &	“A Challenges and Opportunities of Rural BPO”	Dr. M.A.Azeem MBA & PhD

	120301-01-01	Commerce		
2.	Khatib Ur Rub 120301-01-02	Dept. of Management & Commerce	<i>"A Study on Financial Performance of Selected Companies in West Bengal"</i>	Dr. Badiuddin Ahmed M.Com. MBA, M.Phil. & PhD

MBA Campus Placements – 2013

Entrepreneurship Development Programme.

UGC Sponsored SAM Workshop 3rd -7th December 2012

Industrial Visit 2012

FDI in Service Sector – Opportunities & Challenges: Book Release 2012

III. SCHOOL OF EDUCATION & TRAINING
i. DEPARTMENT OF EDUCATION & TRAINING (Established – 2001)

1. Year of Establishment: 2001

The Department of Education & Training was established by the 9th Executive Resolution of the University in the year 2001 by offering a two year Diploma course (i.e.) Diploma in Education with a minimum of 6 member staff at campus with the maximum intake capacity of 75 students per annum. In the year 2004 regular staff were appointed as per the NCTE norms and after getting permission from National Council for Teacher Education a one year Bachelor of Education (B. Ed.) has been started with an intake capacity of 100 students. Similarly constituent colleges of Education were started at Srinagar (Jammu & Kashmir) in 2005-06, Darbhanga (Bihar) and Bhopal (Madhya Pradesh) in 2007-2008 each with 100 students' capacity. The Department has started Master of Education (M. Ed.) at Head quarters in 2007-08 with an intake capacity of 25 (currently – 35) students.

Currently, the **School of Education and Training** consists of:

- i) Department of Education and Training, at Headquarters
- ii) Colleges of Teacher Education (Srinagar, Darbhanga and Bhopal) and three CTEs proposed to established at (Sambhal, Asansol & Aurangabad).
- iii) Model Schools (Darbhanga, Hyderabad and Nuh)

Programmes on Offer (Department of Education and Training)

S. No.	Courses	Duration	Intake
1	Ph. D. (Education) (Part /Full Time)	2 years	As per availability of seat
2	M.Phil. (Education)	18 months	As per availability of seat
3	M. Ed.	One year (Two semesters)	35
4	B. Ed.	One year	154
5	Diploma in Education	Two years	115 Ist year 115 IInd year

The teaching-learning process of the above programmes is supplemented by seminars, workshops and experiential learning methods.

The Department assists and guides the Distance mode programme B.Ed. (Two years) offered by MANUU.

(b) Name of the Head of the Department: Dr. Najmus Saher

(c) Present Faculty Position in the Department

Post	
Professors	- 03
Associate Professors	- 03
Assistant Professors	- 21

(d) Faculty Details

S. No.	Name of the Employee	Qualifications	Designation	Specialization
1	Prof. H. Khatija Begum	M. Sc.(Botany), M.Ed., Ph. D. in Edn.	Professor & Dean	Edu. Tech., Edu. Planning & Administration.
2	Dr. Najmus Saher	M.A(Urdu), M.A(Pol. Sci), M. Phil, Ph. D. in Linguistic, M.Ed	Assc. Prof. & Head	Measurement & Evaluation

3	Prof. Fatima Begum	M.Sc., M.Ed., Ph.D.	Professor	Advanced Instructional Methodology
4	Prof. S. Mahmood Siddiqui	M.A (Eng, Urdu), M.Ed., Ph.D. in Edn.	Professor	Teacher Education, Comparative Education and Methodology of Teaching English.
5	Dr. Mirza Shoukath Baig	M.Sc.(Botany) M.Ed., Ph.D. (Edn.)	Associate Professor	Indian & Western Education
6	Dr. M. Vanaja	M.Sc. (Ed. (Physics) and M.A. (Social)	Associate Professor	Curriculum Development
7	Dr. Md. Muzaffar Hussain Khan	M.A.(Urdu), (Hist.) & (Psy) M. Phil., B.Ed., M.Ed. SLET (Edn.)	Assistant Professor	Teachers Education
8	Dr. Viquar Unnisa	M. Sc. Physics, B.Ed., M.Ed. Pre-Ph. D. NET	Assistant Professor	Non formal Edn., Population Edn., Mathematics
9	Mr. Mohd. Moshahid	M.A. (Edn.) M.A. (Urdu) B.Ed., M.Ed., NET	Assistant Professor	Spl. Edn., Edul. Technology Guidance & Counselling
10	Dr. Reyaz Ahmad	M.A.(Urdu, History), M.Ed, M.Phil. & Ph.D. (Edn)	Assistant Professor	
11	Dr. Satish Kumar	M.Phil. & Ph.D. in Education	Assistant Professor	Educational Psychology & Educational Tech.
12	Ms. Shakera Parveen	M.A.(Philosophy) M.Sc. (Mathematics) M.Ed., NET (Edn.)	Assistant Professor	Elementary Edn. Educational Management Planning & Finance
13	Mrs. Shamshad Begum	M.Sc. (Zoology), M.Ed. M. Sc. (Psy.), NET (Edn.)	Assistant Professor	Zoology Education
14	Mr. Md. Athar Hussain	M.A.(History) M.A. (Persian), M.Ed. NET	Assistant Professor	Guidance and counseling Educational Administration
15	Mr. Shamim Ahmad	M.A.(Political Science) M.Ed., NET, Ph. D. (Edn.)	Assistant Professor	Educational Technology
16	Dr. Tarique Ahmad Masoodi	B. Ed., M. Phil., M.A. (Edn.) Ph. D.	Asst. Professor	Philosophy of Education
17	Mr. D. Vishwa Prasad	M.A. (English), M. Ed., PGDTSE, (Ph. D. ELE)	Assistant Professor	Evaluation/Testing, materials Dev., Teacher Dev. & Tr. Education.
18	Mr. Farhath Ali	M.A. (Urdu), M. Sc. (Phy.), M. Ed. M. Phil. (Edn.)	Asst. Professor	Teaching of mathematics Method of teaching Urdu, School Administration
19.	Dr. Farah Deebe Bazmi	M.A. (English), B. Ed., M. Ed., Ph. D. (Edn.)	Asst. Professor	Measurement & Evaluation, Educational Admin. & Mgmt.
20.	Dr. Md. Mahmood Alam	M.Sc. (Phy.), M. Ed., M. Phil., Ph. D. (Edn.)	Asst. Professor	Teaching of Physics, Mathematics, Measurement and Evaluation, Education for Exceptional Children
21.	Mrs. Najma Begum	M. Sc. (Maths) M.A. (Psy.) M. Ed. , NET.	Asst. Professor	Method of teaching Psychology, Educational Admin. & Management

22.	Mrs. Taiyaba Nazli	M.A. English, Philosophy, M.Ed. M.Phil. Edn.	Asst. Professor	Methods of Teaching English, Social Studies, Educ. Admin. and Mgmt
23.	Dr. Mohammad Hanif Ahmad	M.A. (Economics) & Ph.D. in Education	Asst. Professor	Educational Technology & Measurement Evaluation
24.	Mr. Mukesh Kumar M.	M.Sc. (Bot). & M.Ed.	Asst. Professor	Educational Technology
25.	Dr. Akhtar Parveen		Asst. Prof.	
26.	Dr. Shazli Hasan Khan	M.Sc.(Bio-Sc.,BioChemistry & Ph.D.(Edn.)	Asst. Professor	Special Education and Educational Technology
27.	Mrs. Khan Shahnaz Bano	Medical Microbiology, Business Admin. & M.A. (Psychology), M.Ed.	Asst. Professor	Measurement and Evaluation

Instructional Facilities Available: The Department has the following instructional facilities: Vision: A Community of Excellent Teacher Educators - Rooted in Tradition and well Equipped for Future. Missin: Our faculty and students have to emphasize the functional relationship between knowledge generation, theory development and effective practice. The Department of Education and Training boasts of fully equipped labs of Educational Psychology, Educational Technology, Science Education and Computer Education. Preparing effective teachers, teacher-educators and researchers. And Conducting and applying research; and offering accessible local and global outreach. The Department of Education and Training at Maulana Azad National Urdu University emphasizes field-based study in educational settings where social, economic and political pressures interact to help and to shape policies and practices. The Department of Education and Training offers a set of programmes through Urdu medium that address formal and non-formal educational issues from national and international perspectives.

Objectives: The Department of Education and Training endeavours to: Promote academic excellence and strive to provide quality education through Urdu medium; Develop a research orientation among students, teachers and teacher-educators to conduct and to guide research in the field of Education; Work closely with the Urdu speaking milieu and evolve strategies to empower the same by imparting qualitative, affordable, modern and higher education through the Urdu medium of instruction; The Department of Education and Training in collaboration with the UGC-Academic Staff College, Maulana Azad National Urdu University organizes Refresher Courses in Education. Strength of Students:

S. No.	Academic Unit	Course Name	Strength of Students
1.	Department of Education & Training	Ph.D., M.Phil., M.Ed. B.Ed. and D.Ed.	Approx. 435
2.	Colleges of Teacher Education	B.Ed.	Approx. 354
3.	MANUU Model Schools	Upto 12 th Class	Approx. 1,832

Placements: 5. Process of Admission and Examination course-wise including, Eligibility criteria assignments. The candidates seeking admission into the courses offered by the Department of education shall have the prescribed qualifications. The following programmes are offered: Admissions is based on the Entrance Test conducted on National Level: 1. M. Ed.- 1 Year; 2. B. Ed. -1 Year; 3. D. Ed - 2 Years.

Seminars/Guest Lectures/Tours and forthcoming events: Guest lectures are organized to enable the students with the knowledge and information related to pedagogy by the experts of Education, Science and Technology. The Department of Education and Training organizes guest lecturer, extension lectures, workshops, seminars for the enhancement of the students knowledge, skills and experiences. Provides fieldtrips and excursion for the learners for an around development of their personality. Strive to develop and implement excellent, dynamic programmes for the preparation of teachers. Improves the conditions of learning and teaching for everyone in a technological society by conducting orientation and refresher

courses. New Programmes introduced / Academic reformations: M.Phil at Head Quarters and M.Ed. at CTE Srinagar. No. of BoS Meetings conducted / School Board Meetings : 01

COLLGE OF TEACHER EDUCATION, SRINGAR

The College of Teacher Education Srinagar was established in 2005 at Srinagar and has already completed 6 academic sessions. **The Faculty includes:** 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 College of Teacher Education, Srinagar offers B. Ed. and M. Ed. Programmes. The student enrolment during this year was as follows: i) B. Ed. Programme – 154; and ii) M. Ed. Programme - 35

COLLGE OF TEACHER EDUCATION, BHOPAL

The College of Teacher Education, Bhopal was established in the year 2007-08. The **Faculty members includes:** 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 CTE, Bhopal offers B. Ed. Programme with an intake of 100 Students. Presently, there is student strength of 97.

COLLGE OF TEACHER EDUCATION, DARBHANGA

The College of Teacher Education, Darbhanga was established in the year 2007-08. **Faculty:** Dr. Bilal Rafeeq Shah, *Principal*. The CTE, Darbhanga offers B. Ed. Programme with an intake of 100 Students. Presently, there is student strength of 98 during this Academic Session.

IV. SCHOOL OF JOURNALISM & MASS COMMUNICATION DEPARTMENT OF MASS COMMUNICATION & JOURNALISM (Established–2004)

Brief Introduction: To train the students in the field of Mass Communication and Journalism, to groom them for placements in different media organisations and help them to make a fruitful career in Media. Major media organizations like *Etv Urdu, The Siasat Daily, The Munsif Daily, Rojnama, Rashtriya Sahara, The Etemaad Daily, Saksbi TV & HMTV* and many other reputed media organizations have employed the students of the department of MCJ, MANUU. They are being offered handsome salaries and good incentives.

Objectives:

❖ To offer Quality, Innovative & Cutting edge instruction through its study programme.	❖ To promote research in the field of Mass Media.
❖ To meet the needs of Trained Media Professional / Journalists.	

Thrust Areas: Print & Electronic Media; Courses Offered: M.A. Mass Communication & Journalism.

Conferences/Seminars/Workshops/Lecturers organised: A Debate was conducted on “Current Trends in Urdu Media” (8th Nov.2010); National Seminar on “Media and Corporate World” (8th Feb.’ 2011) on National Press Day. And Organized Extension Lecture “Investigative Journalism and Urdu Media” Veteran journalist Mr. Aziz Burney addressed students & staff on 18 Feb.’ 2011.

National & International:

Sl. No.	Name	Title of Paper	Theme	Place
1.	Mr. Mohd Mustafa Ali	Opportunities in Mass Media	Professionals Meet	Hyderabad Professional Forum,
		Role of Urdu Press in freedom struggle	Contribution of Urdu	Urdu Journalist Association Hyd.
		Current Trends in Urdu Journalism, Media and Corporate World	Azad Celebrations & National Press Day	Dept. MCJ MANUU
2	Mr. Ehtesham Ahmad Khan	Urdu Media : Present Situation and Opportunities	Urdu Media : Prospectus & Challenges	Makhan Lal Chaturvedi National Univesity Bhopal MP
		Broadcasting in a Multi Platform Scenario	Broadcasting in a multi platform	Broadcasting Engg. Society, Hyd
		R.T.I Act and Urdu Media	Social Impact of Right to Information	M.G.K.V.P., Varanasi
		Urdu Media in South	Trends of Urdu Media	NCPUL, Delhi

V. SCHOOL OF ARTS & SOCIAL SCIENCES

i) DEPARTMENT OF PUBLIC ADMINISTRATION & POLITICAL SCIENCE (Established -2006)

Profile: The objective of the department is to impart Higher Education in Public Administration through PG, M.Phil and PhD courses. The course is designed so as to prepare the students both in academics and as well as civil services.

Courses offered: M.A, M. Phil and PhD in Public Administration & and M.A. Political Science.

a) Name of the Head of the Department: Prof. S.M. Rahmatullah

b) Present Faculty Position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Professor	01	01	00
Associate Professor	02	00	02
Assistant Professor	02	02	00

c) Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. S.M. Rahmatullah	M.A., Ph.D	HOD	Personnel Mgmt, HR Management, Administrative Theory, Local Governance, Indian Administration and Office Management.
Dr. Syed Najjullah	M.A., Ph.D	Asst. Professor	Indian Political Process, Public Policy and Studies on Minorities
Dr. Kaneez	M.A, M.Phil,	Asst.	Personnel Management,

Zehra	Ph.D	Professor	E-governance, Women Studies.
Dr. Ishtiyaq Ahmad	M.A, M.Phil, Ph.D	Asst. Professor	Public Administration, Refegee Studies, Migrants and Stateless persons

II. Academic contributions of the Faculty Members: Publications of the Faculty:

Name of the Faculty	Title	Name of the Journal/Book
Prof. S.M. Rahmatullah	Akhiliatho kay liye khususi dasturi huqhuque	Yojana (Urdu) June– 2012 Vol.32, No.3 ISSN-0971-8397
	Dasture-Hind aur Waphaquiet	Yojana (Urdu) September- 2012 Vol. 32, No.6 ISSN-0971-8338
	Huqhuque-e-Insani Aur Dastur-E-Hind kay buniyadi huqhuque	Yojana (URDU) February 2013 Vol. 32, No.11 ISSN – 0971-8338
Dr. Syed Najiullah	Approaches to Minority Rights in India.	The Indian Journal of Social Science Research, Apr-June, 2012. ISSN 2277-2227
	Reservations for Minorities and Other Communities	Third Concept, Vol. 26, June, 2012. ISSN 0970-7247
	Right to Shelter –The Status of Housing in Andhra Pradesh.	NEST, Oct-Dec, 2012
	Inclusive Growth and Minorities: Sub Plan for Minorities in Andhra Pradesh.	The Indian Journal of Social Science Research, , Oct-Dec 2012. ISSN 2277-2227
Dr. Kaneez Zehra	E-Governance: Challenges and Solutions	Proceedings of 2012 International Conference on Public Administration (8 th) (Vol. III), October 25-27, 2012.
Dr. Ishtiyaq Ahmad	1.African Refugees Problem: An Overview	Indian Journal of Political Science, Meerut, UP(Under publication)
	2.India and Palestine Question during Post Nehru Period	Fazal Mahmood(Edited) India and West Asia : Continuity and Change, New Century Publications, New Delhi(Under publication)
	3. Palestinian Refugees and Role of UNRWA	Rafiullah Azmi (Edited,) Emerging Issues of West Asia, New Century Publications, New Delhi(Under publication)

a) Papers Presented by the Faculty Members:

Name of the Faculty	Conference / Seminar /Workshop	Organized by	Place	Date
Prof. S.M. Rahmatullah	Democratic Decentralization in Urban India for Good Governance and Sustainable Development	Department of Pol. Science & Public Administration	Hyderabad	25 th & 26 th March 2013

Dr. Syed Najiullah	International conference on Development, Empowerment and Human rights; Perspectives on Muslims in Postcolonial India	Institute for Minority Studies and Inclusive Social Action	JNU, New Delhi	4th October, 2012
	International Conference on Status of Muslim Women in Indian Sub-continent	CSSEIP	MANUU, Hyderabad	6-8 March 2013
	Democratic Decentralization in Urban India for Good Governance and Sustainable Development	Department of Pol. Science and Public Administration	MANUU, Hyderabad	25-26 March 2013
Dr. Kaneez Zehra	E – Governance: Challenges and Solutions – International Conference	ICPA – 8 th International Conference on Public Admin.	Osmania University, Hyderabad	25 th – 27 th October, 2012
Dr. Kaneez Zehra	Disaster Management and Role of Technology – International Conference	ICDM – 2012	NGRI, Hyderabad	18 th – 20 th October, 2012
Dr. Kaneez Zehra	Administration of the Adil Shahi Rulers – International Conference	Dept. of Persian, MANUU	MANUU, Hyderabad	26 th – 28 th Feb., 2013
Dr. Kaneez Zehra	Teacher Education for Global Living – National Conference	Indian Assn. of Teacher Educators and MANUU	MANUU, Hyderabad	15 th – 17 th Dec., 2012
Dr. Kaneez Zehra	Urban Resilience and Sustainable Development – National Conference	Dept. of PS and Pub. Admin.	MANUU, Hyderabad	25 th , 26 th March, 2013
Dr. Kaneez Zehra	Women’s Rights – A Constitutional and Legal Perspective – National Seminar	Dept. of Women Education and ICSSR	MANUU, Hyderabad	8 th – 9 th March, 2012
Dr. Kaneez Zehra	FDI and Tourism in India – Problems and Prospects published in the book ‘FDI in Service Sector – Opportunities and Challenges – National Seminar	Dept. of Mgmt. and Com, MANUU	MANUU, Hyderabad	May 2012

b) Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL

Sr.	Name of Faculty	Theme	Place	Date
1- 5	Prof. S.M. Rahmatullah	World Copy Wright Day by IMC Chief Guest: Prof. Ahmedullah Khan, Ex-Dean Faculty of Law, O.U.; 2-day Seminar on “Action plan on reforms of affiliating System: A Way Forward” 7 th & 8 th Sept, 2012; 3-day Seminar on “Maulana Abul Kalam Azad: A Multifaceted thinker”. Presided over the Session of panel Discussion in International Workshop of DDE and CEMCA on “Developing Quality Guidelines for Open Educational Resources”	MANUU	23-04-2012
				07-09-2012
			Dept. of PA & PS MANUU,	19-11-2012
				06-03-2013
				25- 26-03-2013

		Democratic Decentralization in Urban India for Good Governance and Sustainable Development		
6	Dr. Syed Najiullah	Democratic Decentralization in Urban India for Good Governance and Sustainable Development	Dept. of PA & PS MANUU, Hyderabad	25 th & 26 th March 2013
7	Dr. Kaneez Zehra	Democratic Decentralization in Urban India for Good Governance and Sustainable Development	Dept. of PA & PS MANUU, Hyderabad	25 th & 26 th March 2013
8	Dr. Ishtiyahq Ahmad	Democratic Decentralization in Urban India for Good Governance and Sustainable Development	Dept. of PA & PS MANUU, Hyderabad	25 th & 26 th March 2013

c) Faculty Invited as Resource persons:

S.No	Name of the Faculty	Theme	Place	Date
01	Prof. S.M. Rahmatullah	Constitutional Rights of Minorities	Dr. Marri Channa Reddy HRD Institute of Andhra Pradesh	
02	Dr. Kaneez Zehra	Human Rights	Shadan Degree College for Women, Hyderabad	30 th January, 2013

d) Research Projects / Academic Consultancy

S.No	Name of the Faculty Member	Theme	Place	Date
01	Prof. S.M. Rahmatullah	An Impact of the Constitution 74 th Amendment Act, 1992 on Urban Governance and Development of Kadapa Town – A Micro Study Hyderabad		
02	Dr. Syed Najiullah	Peoples Participation in the Local Self Government- A Study of the Representation of Muslim Minorities in the Panchayat Raj Institutions of Kurnool Dist in A.P, Place: UGC, New Delhi		

e) Publication: Books/ Translation/ Edited:

S.No	Name of the Faculty Member	Title of the Book	Publisher
	Dr. Ishtiyahq Ahmad	Azeem Intezami Mufakkirin	Educational Publication House, New Delhi(Under publication)

f) Adjudications, Memberships, and Foreign Visits:

g)

S.No	Name of the Faculty Member	Title of the Book	Publisher
1	Prof. S.M. Rahmatullah	PhD Thesis (Public Administration Kakatiya University, Warangal.; and Member of Advisory Board, Azad Academy Journal, Lucknow	

III. New Programmes introduced / Academic reformations: M.A in Political Science programme introduced in the year 2012.

IV. No. of BOS meetings conducted / School Boards Meetings: 05 BOS meetings held Dept. of PS&PA on 14-06-2013.

V. Details of Research Scholars M. Phil and Ph. D

Ph. D in Public Administration			M. Phil. in Public Administration	
Sl.No	Name of the Student	Enrolment No	Name of the Student	Enrolment No
1	Muhammad Abdul Muqtadir	1202020101	Farhath Sultana	1202020201
2	Tahseen Sultana	1202020102	Yasmeen Saleha	1202020202
3	Iffath Yasmeen	1202020103	Md. Jeelani	1202020203
4	Nazia Sultana	1202020104	Mahfoozur Rahman	1202020204
5	Nazeema Begum	1202020105	Md. Abdul Raheem	1202020205

VII. Photographs of the activities of the Department: soft copy has been sent on

ii) DEPARTMENT OF SOCIOLOGY & SOCIAL WORKS (Established – 2006)

The department was established in the year 2006. With the first batch starting in 2009, the department has evolved to develop a large network with the NGOs and governmental agencies in and around Hyderabad to provide effective and rigorous field work training. The experiences of running the course, consistent queries from students, feedback from the pass-out social work students, the department's own assessment of the market requirements, the mandate of MANUU and Urdu as medium of instruction resulted in innovative teaching and learning methods. The regular weekly individual conferences, field work seminars and skill labs have added to the creativity and commitment of the Department to enhance and enrich the knowledge and skill base of students. More recently department is experimenting with visual narratives through documentary film screenings and post-screening discussions for making sense of (hegemonic) common sense. It endeavours to facilitate students in questioning their own perceptions, develop sensitivity to issues and imbibe progressive human values.

a. *Name of the Head of the Department:* **Dr. Mohd Shahid**

b. *Present Faculty Position in the Department:*

<i>Posts</i>	<i>Sanctioned</i>	<i>Filled-up</i>	<i>Vacant</i>
05	05	05	00

c. *Faculty Details:*

<i>Name</i>	<i>Qualifications</i>	<i>Designation</i>	<i>Specialization</i>
Prof H.Y Siddiqui	MSW, Ph.D.	Professor	<ul style="list-style-type: none"> • Social Work Education • Social Development
Dr. Mohd Shahid	MSW, Ph.D.	Head, Associate Professor	<ul style="list-style-type: none"> • Social Work Education • Reproductive Health • Participatory Research
Mr. Md Shahid Raza	MSW	Assistant Professor	<ul style="list-style-type: none"> • Group Work • Social Development • Women & Micro Finance
Mr. Md Israr Alam	MSW, MBA	Assistant Professor	<ul style="list-style-type: none"> • Self Help & Livelihood • Project Management
Dr. Md Aftab Alam	MSW, Ph.D.	Assistant Professor	<ul style="list-style-type: none"> • Community Work • School Social Work

I. Academic contributions of the Faculty Members:

a. *Publications of the Faculty:*

S.No	Name of the Faculty	Title	Name of the Journal/Book
1.	Dr. Mohd Shahid	Revisiting Client Worker Relationship: Biestek through Gramscian Gaze	<i>Journal of Progressive Human Services</i> [Accepted 2013/14 ISSN,1042-8232 Routledge/Tylor & Francis]

		FROM GROUND ZERO Eradicating Manual Scavenging: Reflections from District Badaun Model	Kurukshetra 61 (3) [January 2013: 19-22 ISSN, 0021-5660]
2.	Md Israr Alam	Family Well Being through SHG: Issues and Concerns	Indian Journal for social studies and humanities: An International Journal ISSN. 2249-7458 Vol. 1 No. 2 [April-June 2012]
3.	Dr. Md Aftab Alam	Dimensions of Honour and Honour Crimes: Violence against Women	Indian Journal for social studies and humanities: An International Journal ISSN. 2249-7458 Vol. 1 No. 2 [April-June 2012]

b. Papers Presented by the Faculty Members:

S.No	Name	Conference/ Seminar/Workshop	Organised by	Place	Date
1.	Prof. H. Y. Siddiqui	1 st Indian Social Work Congress	NAPSWI, Dept. of Social Work University of Delhi and IAMS	New Delhi	23.02.2013

c. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. H. Y. Siddiqui	Social Work Profession in India: Bridging gaps and building Bridges	Dept. of Social Work University of Delhi, New Delhi	23.02.2013
		Innovations in the Informal Economy	CSD, Hyderabad	15.11.2012
2.	Dr. Mohd Shahid	Innovations in the Informal Economy	CSD, Hyderabad	15.11.2012
3.	Mr. Md Shahid Raza	Right to Education and Child Rights: Social Exclusion Perspective	CSSEIP, MANUU, Hyd	27.09.2012
		International Conference on Status of Muslim Women in Indian Subcontinent	CSSEIP, MANUU, Hyd	06 to 08 March .2013
		Democratic decentralization in Urban India for Good Governance and Sustainable Development	Dept. of Political Sciences and Public Administration, MANUU	25 and 26 March 2013
4.	Mr. Md Israr Alam	International Conference on Status of Muslim Women in Indian Subcontinent	CSSEIP, MANUU, Hyd	06 to 08 March .2013
		Democratic decentralization in Urban	Dept. of Political Sciences and Public	25 and 26 March 2013

		India for Good Governance and Sustainable Development	Administration, MANUU	
5.	Dr. Md Aftab Alam	International Conference on Status of Muslim Women in Indian Subcontinent	CSSEIP, MANUU, Hyd	06 to 08 March .2013
		Democratic decentralization in Urban India for Good Governance and Sustainable Development	Dept. of Political Sciences and Public Administration, MANUU	25 and 26 March 2013
		Innovations in the Informal Economy	CSD, Hyderabad	15.11.2012

d. Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. H. Y. Siddiqui	Review of Social Work Education	National Institute of Social Work and Social Sciences, Bhubaneswar	Jan. 2013
		Workshop on research Methodology	Council for Social Development, Hyderabad	23.01.2013
		Patriarchy	Centre for the Study of Social Exclusion and Exclusive Policy	
2.	Dr. Mohd Shahid	Advisory Committee, 1 st Indian Social Work Congress	Dept. of Social Work, University of Delhi, New Delhi	23-25 February 2013
		Research	School of Rural Development, TISS, Tuljapur Campus, Osmanabad	21-22 March 2013

e. Research Projects/ Academic Consultancy:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Mohd Shahid	India's Institutional and Structural Abortion Stigma Research (ISSR)	Ipas India, New Delhi	January 2013

II. No. of BOS meetings conducted: 01

A. Curricular and Co Curricular Activities by the Department:

S. No	Particulars	Date
1.	NGO Meet	April 2012
2.	Orientation Programme	25- 27-07, 2012
3.	The UN International Day of Non-Violence	02-10-2012
4.	Guest Lecture on Mapping Disparity: Poverty & Unemployment (Mind the Map Mind the Gap) Resource Person: Dr. Manoj Joseph TISS, Tuljapur Campus, Osmanabad	10-10- 2012
5.	One Day Participatory Workshop on PRA Techniques Resource Person: Dr. Mohd Shahid, Dept. of Social Work , MANUU	20.10.2012
6.	Blood Donation Camp	08.11.2012
7.	Visual Narratives: Documentary Film India Untouched Moderator: Dr. Mohd Shahid, Dept. of Social Work , MANUU	23-01-2013
8.	One Day Participatory Workshop on Processes of Doing Village Study Resource Person: Md Israr Alam Dept. of Social Work , MANUU	09-02-2013
9.	Guest Lecture on Livelihood and Marginalized Groups Resource Person: Prof. R. R. Prasad, NIRD, Hyderabad	14.3.2013
10.	One Day Participatory Workshop on Document Mapping and Report Writing, Resource Person: Dr. Mohd Shahid, Dept. of Social Work , MANUU	23.03.2013
11.	Cancer Awareness Programme, Resource Person: Dr. Benjamin Dept. of Oncology, M.N.J. Cancer Hospital	05.02.2013
12.	Study Tour (Visit to TISS and Nirmala Niketan, Mumbai Visit to Don Bosco, Shradha Rehabilitation Centre and Light of Life Trust, Karjat, Mumbai Coordinated by Mr Md. Israr Alam& Dr Md. Aftab Alam	March 2013

B. Placement:

The passed out MSW students of batch 2011-2013 have successfully completed their Block Placement in their respective organizations. After the completion of the training, they have been selected/recruited in various reputed organizations in different states of the country with **salary ranging from 12000-20000 + other allowances** depending on organizations and place of appointment.

Following is the list of selected/recruited students and their respective organizations whose updates have been received by the Department:

C. Photographs:

Representative of Field Work Organizations and Faculty Members of the Department during NGO Meet @ Department of Social Work, 2013

Workshop on Participatory Research Techniques @ Department of Social Work, 2012

Participatory Workshop on The Process of Doing Village Study @ Department of Social Work, 2013.

Interaction with Resource Person during Study Tour @ Karjat, Mumbai, 2013

DEPARTMENT OF WOMEN EDUCATION

I. Departmental Profile:

(a) Major Initiatives, Objectives and Achievements:-

- The major objectives are to focus on women Education and to provide the facilities for women candidates.
- To promote women Education.
- To discuss and study on women issues.
- To provide the free atmosphere to the women candidates.
- To sensitize the society towards gender research on women problems, special focus on minority women.

Since inception of the academic programme i.e., M.A. (WS), M. Phil (WS) and Ph. D(WS) successfully offered this Programmes and three Ph. D have been awarded many minor and major research project completed.

During the academic year 2012-13, P.G. Students of Women Education were placed in women NGO and other NGOs.

(b) Name of the Head of the Department : **Prof. Rehana Sultana**

(c) Present Faculty Position in the Department : **1 + 4**
(1) Professor **(1) Associate Professor** **(3) Assistant Professor**

Posts	Sanctioned	Filled-up	Vacant
05	05	05	-

(d) Honours/ Awards and Prizes:

S.No.	Name of the Teacher	Honour/ Award/prizes	Agency	Date
1.	Prof. Rehana Sultana	Shanti Doodt Award	World Peace Society	2013

II. No. of BoS Meeting Conduction/School Board of Meeting: One - Dated: 10-10-2012

III. Ongoing research projects, if any: Problems of Muslim Girls Marriages

IV. Academic contributions of the Faculty Members:

b. Publications

S.No	Title	Name of the Journal/Book	Month of Publication
1.	Urdu Shaeri men Nisayee Hissiyat-Parveen shaker ke hawale se	Urdu Shaeri. M.A(SIM-Distance programme –B.R.Ambedkar Open University-Hyd)	Nov,2012
2.	Urdu Drama Aur Zahida	Urdu Tanqeed. M.A(SIM-	Nov,2012

	Zaidi- Drama Phir Subha Hoogi Ka tajziattee Mutaliya	Distance programme – B.R.Ambedkar Open University-Hyd)	
3.	Urdu Tahqeeq Aur Hyd ki Khatoon Muhaqqeen	Adabi Magazine-Mahfil-E- Khawateen.Hyd	Dec.2012

c. Paper presented

S.No	Paper presented	Organised By	Place	Date
1	Soofia Ki Taqleeqat men Tassuwur-E- Niswan	CULLC-MANUU	Hyderabad	16-17 th Oct,2012
2	Muslim Khawateen Ka badalta Mauquf.Adab ke hawale se ek jayeja	CSEIP-MANUU	Hyderabad	6 th – 8 th March,2013
3	Ekkisween Sadi ka Manto	Dept of Urdu MANUU	Hyderabad	20-23 rd March 2013

d. National /International Seminar Attended/Participated

S.No	Theme of the Seminar	Place	Date	Seminar
1	Khawateen Ki Taqleeqat / Khawateen Say Mutaliq Taqleeqat	CULLC-MANUU Hyderabad	16-17 th Oct,2012	National
2	Status of Muslim Women in Indian Sun Continent	CSEIP-MANUU Hyderabad	6 th – 8 th March,2013	Inter national Seminar
3	Ekkisween Sadi men Mano Ki Tqleeqat Ki Manawiyat	Dept of Urdu MANUU Hyderabad	20-23 rd March , 2013	National Seminar

e. Faculty Invited as Resource Person

S.No	Theme	Place	Date
1	Violence against Women	COVA-omen Empowerment Cell	26 th Nov,2012
2	Feminism in Urdu Literature	Dept of Urdu-MANUU	12 th -13 th March 2013

f. Honours /Awards

S.No	Honours /Awards	Agency	Date
1.	Literary Award-2008(Research Category)	Andhra Pradesh Urdu Academy	Awarded in Jan,2013
2.	Literary Award-2010 (Research Category)	Andhra Pradesh Urdu Academy	Awarded in Jan,2013

Dr. Parveen Qamar, Asst. Prof. DWE: Paper Presented:

Name	Conference/ Seminar/Workshop	Organized by	Place	Date
Dr. Parveen Qamar, Asst. Prof. DWE	National Seminar on “Use of ICT in ODL.	BRAOU	Jublee Hill, Hyderabad.	27 th – 28 th June 2013
	International Conference on “Disseminating Knowledge Diminishing Borders”	IDEA, MANUU	MANUU, Gachibowli, Hyderabad.	5 th – 7 th April 2013
	National Seminar on	Dept. of Pub.	MANUU,	25 th -26 th March

	“Democratic Decentralization in Urban India for Good Governance and Substantial Development”	Admn. MANUU	Gachibowli, Hyderabad.	2013
	International Conference on “Status of Muslim Women in Indian Sub Continent”	CSSEIP MANUU	MANUU, Gachibowli, Hyderabad.	6 th – 8 th March 2013

(c) Conference / Seminars / Workshops attended: NATIONAL/ INTERNATIONAL:

II. Academic contributions of the Faculty Members: Ms. Shabana Kesar Asst. Prof. DWE

S.No.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Parveen Qamar, Asst. Prof. DWE	Workshop on “Capacity Building of Women Managers in Higher Education” Organised by MBA,MANUU Sponsored by UGC	MANUU, Gachibowli, Hyderabad.	3 rd – 7 th December 2012

(b) Paper Presented by the Faculty Members: Ms. Shabana Kesar Asst. Prof. DWE

Name	Conference/ Seminar/Workshop	Organized by	Place	Date
Ms. Shabana Kesar	Three Days Internal Seminar “The Contribution Adil Shahi of Deccan in Promotion of Persian Language, Literature & Culture”	MANUU	MANUU, Gachibowli, Hyderabad.	26 th – 28 th February 2013
	Three Days International Conference on “Status of Muslim Women in Indian Rule – Continent”	MANUU	MANUU, Gachibowli, Hyderabad.	6 th – 8 th March 2013
	Two Days National Seminar on “Inclusive Education Strengths & Challenges”	BRAOU	Jublee Hill, Hyderabad	7 th - 8 th March 2013
	Two Days National Seminar on “Challenges & Opportunities for Women in The Changing Global Scenario	Kakatiya University	Kakatiya University Warangal	22 nd – 23 rd March 2013
	Two Days National seminar on “Gender Base Violence Against Women : Challenges & Strategies”	Sri Padmavati Mahila Nishwa Vidyalayam	Tirupati	25 th – 26 th March 2013
	Two Days National Seminar on “Democratic Decentralization in Urban India for Good Governance & Sustainable Development”	MANUU	MANUU, Gachibowli, Hyderabad.	25 th – 26 th March 2013
	Two Days National Seminar on “Issues & Challenges of School Education	Sripadmavathi Mahila Viswa vidyalam	Tirupati	27 th – 28 th March 2013

(c) Conference / Seminars / Workshops attended: NATIONAL/ INTERNATIONAL:

(d) Faculty Invited as Resource Person

1.	Ms. Shabana Kesar, Asst. Prof.	Three Days Internal Seminar “The Contribution Adil Shahi of Deccan in Promotion of Persian Language, Literature & Culture”	MANUU,	26 th – 28 th February 2013
		Three Days International Conference on “Status of Muslim Women in Indian Sub – Continent”		6 th – 8 th March 2013
		Two Days National Seminar on “Inclusive Education Strengths & Challenges”	BRAOU Jublee Hill, Hyderabad	7 th - 8 th March 2013
		Two Days National Seminar on “Challenges & Opportunities for Women in The Changing Global Scenario	Kakatiya University Warangal	22 nd – 23 rd March 2013
		Two Days National seminar on “Gender Base Violence Against Women : Challenges & Strategies”	Sri Padmavati Mahila Nishwa Vidyalayam Tirupati	25 th – 26 th March 2013
		Two Days National Seminar on “Democratic Decentralization in Urban India for Good Governance & Sustainable Development”	MANUU, Gachibowli, Hyderabad.	25 th – 26 th March 2013
		Two Days National Seminar on “Issues & Challenges of School Education	Sri Padmavati Mahila Nishwa Vidyalayam Tirupati	27 th – 28 th March 2013

1.	Ms. Shabana Kesar Asst. Prof. DWE	One Day National Seminar on “Protection of Women & Human Rights”	Govt. Women’s College, Gulbarga	19 th February 2013
----	--	--	---------------------------------	--------------------------------

V. SCHOOL OF SCIENCES

i) DEPARTMENT OF COMPUTER SCIENCE & INFORMATION TECHNOLOGY

Brief Introduction:

The Department was established with a new concept of regular mode education in the area of Information Technology with the course of PGDIT (Post graduate Diploma in Information Technology) in the academic year 2006-2007. After the completion of five (5) years successfully the department has initiated a course MCA (Master of Computer Applications) with the facility of lateral entry for PGDIT students in the year 2011-12. Consequently the Department has initiated B. Tech (Computer Science and Engineering) and Ph. D (Computer Science) during the current academic year (2013-14).

3. **Objective:** - The Main objective of the department is to provide quality and industry oriented practical training to the students and leads in terms of excellence by giving innovative teaching in Computer Science and Information Technology.

a) **Name of the Head of the Department:** Dr. Abdul Wahid, Associate Professor

b) **Faculty Details:**

Name	Qualifications	Designation	Specialization
Dr. ABDUL WAHID	M.C.A, M.Tech(CS), Ph.D(CS)	Associate Professor & Head	Web Software Engineering, Compiler design, Computer Architecture
Mrs. TUNGA ARUNDHATHI	M.C.A,M.Tech(CSE),NET Qualified ,Pursuing Ph.D(CSE)	Assistant Professor	Data Base Management, Object oriented Concepts.
Dr. KAHKASHAN TABASSUM	B.E(CSE) M.Tech(CSE) , Ph.D(CSE)	Assistant Professor	Mobile and Wireless Communication Network
Mr. AVULA SATYA SAI KUMAR	M.Tech(CSE),	Assistant Professor	Computer Science and Engineering
Mr. M A SAIFULLAH	M.S.(CSE) BY RESEARCH, IIT MADRAS	Assistant Professor	Computer Networks
Dr. SYED MOHAMMED SHOAIB	M.SC., M.ED., PH.D., PGDBI (NEW DELHI)	Assistant Professor in Physics	Physics , Bio Physics ,Material Science ,Nano Materials
Dr ALIMUDDIN	M.Sc(Ph. D	Assistant Professor in Chemistry	Chemistry, Inorganic Chemistry

I. Academic contributions of the Faculty Members:

a. Publications of the Faculty:

Name of the Faculty	Title	Name of the journal/Book
Dr.Abdul Wahid	Design and development of Algos	National onference on E-learning Tools,Technology and Current Trends ,1-2 Marh'2013.
	Development of MAS Based SCM Model for Automobile sectors	3 rd IEEE International Advance Computing Conference, Feb 22-23' 2013
	Performance Evaluation of Routing Protocols under Wormhole Attack in Mobile AdHoc Network	International Journal of Computer Science and Inforamtion Technology Vol.2(5),2012.
	Comparative Performance Analysis of Routing Protocols under WormholeAttack in Mobile Ad Hoc Network	International Conference on communication and Electronics, 19-20 October 2012.
Dr. Kahkashan Tabassum	A Strategy to Provide Robust and Seamless Data Transmission in Broadband Wireless Networks	International Journal of Engineering and Innovative Technology (IJEIT) Volume 2, Issue 6, December 2012
	An Enhanced MCAODV Protocol to	Computer Society of India(CSI) –

	avoid Congestion in Mobile Environment	December 2012
	Flexible Data Dissemination Strategy For Effective Cache Consistency In Mobile Wireless Communication Networks	International Journal of Distributed and Parallel Systems (IJDPS) Vol.3, No.3, May 2012, DOI : 10.5121/ijdps.2012.3321 247
A.Satya Sai Kumar	Educational Cloud: Utilization of IaaS versus PaaS Services	International Journal of Engineering Science ,Volume 3 issue 10 No ISSN 2229-5518,Oct'2012
Dr. Syed Mohammed Shoaib	STUDIES ON CRITICAL DIELECTRIC BEHAVIOUR OF BUFFALO HORN	International Journal of Proteins and Protomics, Special Volume No. 3 2012, ISSNNo. 0975-8151.
Dr. Alimuddin	Chromatographic separation of alkaloids on stannic phosphate layers and columns.	International Journal of <i>Acta Chromatographica</i> (Poland) Communicated, December'2012

b. Papers Presented by the Faculty Members:

Name	Conference/ Seminar/ Workshop	Organised by	Place	Date
Dr.Abdul Wahid	National Conference on E-Learning Tools ,Technology and current trends	UPTU Constituent college Gaziabad	Gaziabad	1 st -2 nd Marh' 2013.
Mrs. Tunga Arundhathi	Two day national conference on FDI in Service Sector- Opportunities & Challenges”	Dept. of Management and Commerce , Maulana Azad National Urdu University	Hyderabad	22 nd -23 rd May'2012
Dr.Kahkashan Tabassum	International Conference on Recent Advances in Design, Development & Operation of Micro Air Vehicles (ICRAMAV-2012	UGC-Academic Staff College , JNTU,Hyderabad	Department of Aeronautical Engineering, JNTU Campus HYDERABAD	10 th -12 th December '2012
	International Conference on Contemporary Challenges for the Indian Banking Sector	Institute of Public Enterprise, Osmania University.	HYDERABAD	4 th -5 th October '2012

Dr. Syed Mohammed Shoaib	A Comparative Study on Dielectric Properties of Biomaterials.	National Conference on Nanoscience and Nanotechnology, ALIGARH NANO-III, to be conducted by Dept. of Applied Physics, Z.H College of Eng& Tech	Aligarh Muslim University, Aligarh-202 002	16 th -17 th March 2013
	Identification of trace elements in buffalo horn sample by spectro chemical analysis method.	National Symposium on Frontiers of Biophysics, Biotechnology and Bioinformatics” (IBS-2013) conducted by Department of Biophysics,	University of Mumbai, Vidyanagari, Kalina Campus, Mumbai-400 098.	13-16 th Jan 2013
	Electrical & Dielectric Properties of Bio-Nanoparticles.	National Seminar on Materials and Energy Security (NSMES-2012) conducted by Department of Physics, Banaras Hindu University	Varanasi-221 005.	31 st Dec 2012
	Studies on Critical Dielectric Behaviour of Buffalo Horn.	International Interdisciplinary Science Conference on Protein Folding and Diseases (I-ISC-2012) conducted by Jamia Millia Islamia	Central University, New Delhi.	8-10 th Dec2012
	Studies on Electrical Properties of Bovine Bones for Clinical Purposes.	3 rd Annual Conference and Academic Session, BJASICON-2012 organised by your Dept. of Anatomy, Darbhanga Medical College	Darbhanga-846 001, Bihar State, India.	1 st Dec 2012
	Impedance and Resistance Properties of Buffalo Horn.	“Northern Regional Science Congress, Science for Shaping the Future of India” organised by ISCA (New Delhi Chapter), MEKASTER, 10168, East, Park Road, (K.C.P), Karol Bagh,	New Delhi, India 110 005.	26 th -27 th Nov 2012
	Studies on dielectric behavior of Soft tissues.	Research Paper in National Conference on Emerging Trends in Soft Materials (ETSM-2012), Department of Physics, S.K. University,	Anantapur-515 003, A.P., India.	1 st & 2 nd Nov 2012
Dr Alimuddin	Chemistry and Materials prospects and Perspectives at Babasaheb Bhimrao Ambedkar University	Babasaheb Bhimrao Ambedkar University	Lucknow	14 th -16 th December 2012

c. Conferences / Seminars/ Workshops attended : National & International:

S.No	Name of the Faculty Member	Theme	Place	Date
1	Dr.Abdul Wahid	Three(3) day NKN workshop	IIT, Bombay	31 st Oct'2012-2 nd Nov'2012
		Three(3) day international Conference on Technology Management	IISc, Bangalore	18 th -20 th July 2012.
2	T .Arundhathi	Two (2) day national conference on FDI in Service Sector-Opportunities & Challenges”	Maulana Azad National Urdu university, Hyderabad	22 nd -23 rd May'2012
3	Dr. Kahkashan Tabassum	National Conference on Information Security- InfoSec2013 conducted by Centre for Developmentof advanced Computing (C-DAC) Hyderabad in Association with School of information technology, JNTU Hyderabad & CSI, Hyderabad Chapter	School of information technology, JNTU Hyderabad	8 th – 7 th March 2013
4	A.Satya Sai Kumar	Three(3) day NKN workshop	IIT, Bombay	31/10/2012 to 02/11/2012
5	Dr.Syed Mohammed Shoaib	Workshop on Disaster Management organise by the UGC Academic Staff College, University of North Bengal, Darjeeling.	University of North Bengal, Darjeeling	29 th -30 th March 2013
		National Workshop on Curriculum Development in the Light of Job Potential organised by the Department of Rural Development and Management, University of Kalyani, sponsored by the UGC.	University of Kalyani,Kalyani	26 th March 2013
		National Conference on Nanoscience and Nanotechnology, ALIGARH NANO-III, to be conducted by Dept. of Applied Physics, Z.H College of Eng& Tech. Aligarh Muslim University, Aligarh -202 002	Aligarh Muslim University, Aligarh -202 002	16-17 th March 2013
		National Symposium on Frontiers of Biophysics, Biotechnology and Bioinformatics” (IBS-2013) conducted by Department of	University of Mumbai, Vidyanagari, Kalina Campus, Mumbai-400 098.	13-16 th Jan 2013

	Biophysics, University of Mumbai, Vidyanagari, Kalina Campus, Mumbai-400 098.		
	100th Indian Science Congress, Science for Shaping the Future of India, Organised by University of Kolkata, Kolkata-700 073.	University of Kolkata, Kolkata-700 073.	3-7 th Jan 2013
	National Seminar on Materials and Energy Security (NSMES-2012) conducted by Department of Physics, Banaras Hindu University, Varanasi-221 005.	Department of Physics, Banaras Hindu University, Varanasi-221 005.	31 st Dec 2012
	International Interdisciplinary Science Conference on Protein Folding and Diseases (I-ISC-2012) conducted by Jamia Millia Islamia, Central University, New Delhi.	Jamia Millia Islamia, Central University, New Delhi.	8-10 th Dec2012
	3 rd Annual Conference and Academic Session, BJASICON-2012 organised by your Dept. of Anatomy, Darbhanga Medical College, Darbhanga-846 001, Bihar State, India.	Dept. of Anatomy, Darbhanga Medical College, Darbhanga-846 001, Bihar State, India	1 st Dec 2012
	“Northern Regional Science Congress, Science for Shaping the Future of India” organised by ISCA (New Delhi Chapter), MEKASTER, 10168, East Park Road, (K.C.P), Karol Bagh, New Delhi , India 110 005.		26- 27 th Nov 2012
	Research Paper in National Conference on Emerging Trends in Soft Materials (ETSM-2012), Department of Physics, S.K. University, Anantapur-515 003, A.P., India. (University not permitted to attend)		1 st & 2 nd Nov 2012
Dr	International Conference on Chemistry and Materials prospects	BBAU, Lucknow	14 th -16 th

Alimuddin	and Perspectives	December, 2012
-----------	------------------	----------------

e Research Projects / Academic Consultancy:

Name of the Faculty	Theme	Place	Date
Dr.Syed Mohammed Shoaib	Automated Tracking of Elderly and children Haji's at sacred congregation for Hajj-2013 using GPS, Zigbee and GSM technologies	Director Centre of Research Excellence in Hajj and Omrah, Al-Ummal Qurrah University, Makkah, KSA,	19-10-2012
	“Biological Hard Tissues Correlates Electromagnetic Field Exposure”	Summer Research Fellowship Programme SRFP-2013 India Academy of Sciences, bearing Id No. LFT126	21-12-2012,

g Adjudications, Memberships, and Foreign Visits:

Sl.	Name of the Faculty member	Membership
1.	Dr. Abdul Wahid	<ol style="list-style-type: none"> 1. IEEE(The Institute of Electrical and Electronics Engineers. 2. IETE(The Institute of Electronics and Telecommunication Engineers) 3. ISTE(The International Society for Technology in Education) 4. IAENG(International Association of Engineering) 5. CSTA(Computer Science Teachers Association)
2.	T.Arundhathi	<ol style="list-style-type: none"> 1. IAENG(International Association of Engineering) 2. CSTA(Computer Science Teachers Association)
	Dr.Kahkasahn Tabassum	<ol style="list-style-type: none"> 1. CSTA(Computer Science Teachers Association) 2. IACSIT(International Association of Computer Science & Information Technology) 3. CSI(Computer Society of India) 4. SAP(Scientific & Academic Publishing) 5. AIRCC(Academy and Industry Research Collaboration Centre)
4	Dr.Syed Mohammed Shoiab	<ol style="list-style-type: none"> 1. Indian BioPhysical Society 2. Indian Science Congress Association 3. National Environmental Science

I. **No. of BOS meeting conducted/ School Board Meetings:**

The Department has conducted one (1) Board of Studies Meeting on 9th July'2012 and attended one(1) School Board meeting conducted by the Dean ,school of sciences on 6th March'2013.

II. **On-going/Proposed research projects, if any:**

The Department has organized one-week training Program on Rational Rose by IBM software from 14th May-2012 to 20th May'2012 and all the faculty members were attended.

MANUU POLYTECHNIC-HYDERABAD - Established - 2008

I. Civil Engineering

Major Initiatives: AICTE Approval

Achievements:

1. AICTE has approved enhancement in increase of intake from 40 to 60; and
2. Total Two batches passed out; and
3. Most of the students opted for higher studies. Some of them are placed in various companies at National and International Level.

Name of the Head of the Department: Dr. Mohammed Yousuf Khan, *Principal*

a) Present Faculty position in the Department of Civil Engineering.

Posts	Sanctioned	Filled-up	Vacant
Associate Professor	01	NIL	01
Assistant Professor	04	4(1-Regular & 3-Contractual Basis)	NIL

b) Present Faculty position in the Department: Humanities & Sciences

Posts	Sanctioned	Filled-up	Vacant
Assistant Professor	04	3	NIL
Instructor	01	01	NIL

c) Faculty Details:

Name	Qualifications	Designation	Specialization
Mirza Vilayat Ali Baig	M.Tech	Assistant Professor	Transportation
Mir Farooq Ali	B.E(CIVIL), M.tech(Pursing)	Assistant Professor	--
Mohd. Abdul Moiz	B.Tech(CIVIL)	Assistant Professor	--
Mohd. Moiz Uddin	B.Tech(CIVIL)	Assistant Professor	--
Mohd. Shafi-uz-zama	D.C.E	Instructor	--
Mohd. Zia Uddin Khan	D.C.E, B.Tech(pursing)	Instructor	--
Mohd. Mansoor Ali	B.Tech(CIVIL)	Instructor	--

II. Department of Computer Science & Engineering: a) Name of the Head of the Department: Dr.Mohammed Yousuf khan; b) Present Faculty position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Associate Professor	01	NIL	01
Assistant Professor	04	5(1-Regular & 4-Contractual Basis)	NIL

c) Faculty Details:

Name	Qualifications	Designation	Specialization
Syed Arfath Ahmed	M.Tech	Assistant Professor	C.S.E
AbdulRub Bin Mohsin	M.Tech(Pursuing)	Assistant Professor	C.S.E
Shahnaaz	B.Tech	Assistant Professor	C.S.E
Asiya Jaleel	M.Tech	Assistant Professor	C.S.E
Syeda Ulfath Banu	B.Tech	Assistant Professor	I.T
Md Imthiaz Ali Khan	M.Tech(Pursuing)	Instructor	C S E

Academic Contributions of the Faculty Members:

a. Publications of the Faculty:

Name of the Faculty	Title	Vol.Issue/No	Name of the Journal/Book
Syed Arfath Ahmed	Minimizing the overhead in the terminode routing protocol in mobile Adhoc networks,	Vol.1, Issue No 3, June 2012	International Journal of Computer science & Networks(IJCSN)

b. Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organized by	Place	Date
Syed Arfath Ahmed	International Conference on Advances in Computer Science & Engineering(ICACSE-2013)	WARSE(World Academy of Research in Science & Engineering)	Lords Institute of Engineering & Technology, Hyderabad	7/01/2013 To 8/01/2013

c. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL

Sl.	Name of the Faculty Member	Theme	Place	Date
1.	Abdul Rub Bin Mohsin.	NATIONAL WORKSHOP on "Notable Trends in Current Computer Science & Engineering Research" (IEEE, Computer Society)	Department of CSE, M. J. College of Engineering & Tech., Hyderabad.	30 th & 31 st January 2013.
2.	AbdulRub Bin Mohsin.	NATIONAL WORKSHOP on " CYBER SECURITY & MALWARE ANALYSIS".	Department of CSE, M.G.I.T (Mahatma Gandhi Institute Technology), Hyderabad.	24 th & 25 th January 2013.
3.	AbdulRub Bin Mohsin.	NATIONAL WORKSHOP on " THE ROLE OF .NET IN CLOUD COMPUTING".	Dept. of CS & IT under the faculty of science) Osmania University(O.U) ,	30 th & 31 st December 2012.

			Hyderabad.	
4.	AbdulRub Bin Mohsin.	NATIONAL SEMINAR " F.D.I IN SERVICE SECTOR- OPPORTUNITIES & CHALLENGES ".	Department of Management and commerce ,MANUU, Hyderabad.	22 nd & 23 rd May 2012
5.	Mohammed Omar	NATIONAL WORKSHOP on "Notable Trends in Current Computer Science & Engineering Research" (IEEE, Computer Society)	Muffakham Jah College of Engineering & Technology, Hyderabad.	30 th & 31 st January 2013
6.	Md Imthiaz Ali Khan	NATIONAL WORKSHOP On "Notable Trends in Current Computer Science & Engineering Research" (IEEE, Computer Society)	Muffakham Jah College of Engineering & Technology, Hyderabad.	30 th & 31 st January 2013

d. Adjudications/Memberships & Foreign Visits:

S.No	Name of the Faculty Member	Title of the book	Publisher
1	Syed Arfath Ahmed	Member of International Association of Engineers(IEANG)	Member Number: 117051
2	AbdulRub Bin Mohsin.	I.E.T.E(Institute of Electronic and telecommunication Engineering)	PG -768826.

III. Electronics & Communication Engineering): Date of Establishment:2008; Major Initiatives: AICTE Approval; Achievements:

1. AICTE has approved enhancement in increase of intake from 40 seats to 60 seats.
2. Total Two batches are passed out and most of the students are Pursing higher studies and some students got placed in various companies in India & abroad (like Kazaroooni, U.A.E, e.t.c,)

a) Nme of the Head of the Department: Dr. Mohammed Yousuf khan

b) Preent Faculty position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Professor	01	01	NIL
Associate Professor	01	NIL	01
Assistant Professor	04	5(1-Regular & 4-Contractual Basis)	NIL

c) Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.Mohammed.Yousuf khan	B.E, M.Tech, Ph.D	Principal	Wireless Communication
Hajira Fathima	M.E	Asst. Prof	SSP

Ismat Fathima	M.Tech, MBA, DJMC	Asst. Prof	DSCE
Amera Anjum	M.Tech	Asst. Prof	VLSI
Md. Touseef Sumer	M.Tech(Pursuing)	Asst. Prof	SSP
Syed Hamid M. Quadri	M.Tech(Pursuing),M.Phil, MBA	Asst. Prof	Remote Sensing, HRM
Likha Ur Rahman	BTech(pursuing)	Instructor	ECE
Syed Ashwaq Ali	Bsc Electronics(pursuing) ECE,NCVT(ITI)	Instructor	ECE

I. Academic Contributions of the Faculty Members:

e. Publications of the Faculty:

Name of the Faculty	Title	Name of the Journal/Book
Syed Hamid Mohiuddin Quadri	1. Paper entitled “Talent Acquisition: a Tool for Human Capital”	Book entitled “Emerging Issued in Finance and Business Management” in the 3rd International Conference on Finance and Business Management (ICFBM-13) with ISBN: 978-93-81212-33-2 published by Bharati Publications, Delhi.2013
	2. Paper entitled “Challenges and opportunities in banking Sector with Reference to Human Resources ”	published in the Edited Book at National Conference on Financial Innovations and Challenges with ISBN: 978-93-82163-81-7 by Paramount Publishing House, Naryanguda, Hyderabad 30 th -31 st January, 2013
	3. Paper entitled “The Challenges and Opportunities of FDI in Retail Sector-A Study”	in Kaveripakkam College Journal of Management research with ISSN-22496459 Volume-2, IssueNo-5 Quarterly journal of KP College in October –December-2012,published by Kaveripakkam College of Arts and Science (Affiliated to thiruvalluvar University, Opp: Kaveripakkam Bustand), Kaveripakkam-632 508, Vellore Dist, Tamilnadu
	4. Paper entitled “Cooperative Education Challenges and Opportunities-a study”	published at National Conference on Emerging Issues and Innovation in Management Education held at Tumkur University, Tumkur in an Edited Book entitled “Contemporary Management Education” with ISBN: 978-93-5097-182-6 by Himalya Publsiing House organized by Department of Studies and Research in Business Administration in association with Research Centre for Quality Management and Research Centre for Supply Chain Management and E-Commerce on 31st October,2012

f. Papers Presented by the Faculty Members:

Name	Conference / Seminar/Workshop	Organized by	Place	Date
------	-------------------------------	--------------	-------	------

Syed Hamid Mohiuddin Quadri	1. 3rd International Conference on Finance and Business Management (ICFBM-13)	Society of Technical and Management Professionals (STMP)	Jaipur	09 th -10 th Feb 2013
	2. International Conference on Emerging Management Practices (GCEMP-2K13)	Ganpat University, faculty of Management Studies in Association with AIMS and Victoria University, Melbourne, Australia., Kherva, Mehsana, Gujarat.	Mehsana, Gujarat.	08 th -9 th Feb 2013
	3. International Conference on Corporate Governance: Emerging Issues and Global Challenges-2013.	Department of Commerce in collaboration with Essex Business School, at Sri Venkateshwara University, Tiupathi, A.P.	Tiupathi, A.P.	31 th -31 th Jan 2013
	4. Two Days National Conference on "Financial Innovations and Challenges: (ncfic-2013)	School of Management Studies Vignan University, Vadlamudi, Guntur_A.P.	Guntur_A.P.	January 2013
	5. International Conference on Advances in Computer Science and Engineering (ICACSE-2013)	Lords Institute of Engineering and Technology, Hyderabad-A.P.	Hyderabad-A.P.	7 th -8 th Jan 2013
	6. Two Days Eight International Seminar on "Financial Markets: Issues and Challenges (FMIC-2013)	Department of Commerce and Financial Studies, Bhararati Dasan University, Tirichuripally, Tamilnadu.	Tirichuripally, Tamilnadu.	5 th -6 th Jan 2013
	7. Two Days National Seminar on "Role of FDI in Retail Sector in India"	Department of Commerce and Management Studies, Rajiv Gandhi College of PG and Professional Studies, Rajahmundry, A.P.	Rajahmundry, A.P.	7 th -8 th Dec 2012
	8. One Day National Conference on Emerging Issues and Innovations in Management Education	Department of Studies and Research in Business Administration in association with Research Centre for	Tumkur University.	31 st October, 2012

	9. Two Days National Seminar on Changing Scenario of Human Resources in India	Quality Management and Research Centre for Supply Chain Management and E-Commerce, Tumkur University. Bommidala Dept.. of HRM, Acharya Nagarjuna University, Guntur sponsored by UGC and APSCHE	Acharya Nagarjuna University, Guntur	18 th -19 th October, 2012
--	---	--	--------------------------------------	--

g. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL

S.No	Name of the Faculty Member	Theme	Place	Date
1	Ismat Fathima	Two day National Seminar On "FDI in Service Sector - Opportunities & Challenges" 2012.	MANUU, Hyderabad	22 nd – 23 rd May 2012
2.	Syed Hamid Mohiuddin Quadri	Two day National Seminar On "FDI in Service Sector - Opportunities & Challenges" 2012.	MANUU, Hyderabad	22 nd – 23 rd May 2012

b. Publication: Books/Translation/Edited:

S.No	Name of the Faculty Member	Title of the book	Publisher
1	Ismat Fathima	Buniyadi Electronics (Basic Electronics) in Urdu	

IV. POLYTECHNIC-HYDERABAD (Information Technology)

- a) Date of Establishment: 2008; Major Initiatives: AICTE Approval
- Achievements: AICTE has approved enhancement in increase of intake from 40 seats to 60 seats.
 - Total Two batches are passed out and most of the students are pursuing higher studies and some students got placed in various MNC's. Name of the Head of the Department: Dr. Mohammed Yousuf khan
- b) Present Faculty position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Associate Professor	01	NIL	01
Assistant Professor	04	3(1-Regular & 2-Contractual Basis)	01

c) Faculty Details:

Name	Qualifications	Designation	Specialization
Ch Mutyala Rao	M.Tech	Assistant Professor	IT
Mohammed Omar	M.Tech(Pursuing)	Assistant Professor	IT
Md Nadeem Ullah Khan	B.Tech	Assistant Professor	IT

i. Academic Contributions of the Faculty Members: Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organized by	Place	Date
Ch. Mutyala Rao	International Conference on Advances in Computer Science & Engineering(ICACSE-2013)	WARSE (World Academy of Research in Science & Engineering)	Lords Institute of Engineering & Technology, Hyderabad	7/01/2013 To 8/01/2013

j. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL

Name of the Faculty Member	Theme	Place	Date
Mohammed Omar	NATIONAL WORKSHOP on "Notable Trends in Current Computer Science & Engineering Research" (IEEE, Computer Society)	Muffakham Jah College of Engineering & Technology, Hyderabad.	30 th & 31 st January 2013

Principal Polytechnic, DECE Staff and ECE Third Year(2010 to 2013 Batch) Students

Principal Polytechnic, DECE Staff and ECE Second Year (2011 to 2014 Batch) Students

Students in the Bus while visit to NRSC

Students gathering while Visit

Polytechnic Darbhanga: Departmental Profile:

(a) **Vision:** To build socially responsible Technocrats

MANUU Polytechnic, Darbhanga was established in the year 2008. The Polytechnic offers Diploma in Engineering in Civil, Electronics & Communication and Computer Science & Engineering. The medium of instruction is Urdu. The academic programs are well acclaimed among the rural students and there is enthusiasm among the Guardians and they are encouraging their wards to join these course. The dedication, hard work, zeal and endurance of Faculty members of MANUU Polytechnic Darbhanga has resulted in its successful establishment which is now an icon among Polytechnic institutions in this region.

(b) Name of the Head of the Department: M. Riazur Rahaman, Principal MANUU Polytechnic

(c) Present Faculty Position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Principal	1	1	0
Associate Professor	3	0	3
Assistant Professor	14	2	12

(d) Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Aftab Ahmad Sulaiman	M.Sc (Chemistry), Ph.D	Assistant Professor	Metallo Organic Chemistry
Dr. Shamsur Rahman	M.Sc (Statistics), M.Sc (Mathematics) Ph.D (Mathematics)	Assistant Professor	Mathematics (Differential Geometry)
Dr. Mohammad Aadil Khan	MA (Economics), M.Lib&I.Sc, UGC NET (Library & Information Science) & Ph.D (Library & Information Science)	Assistant Librarian	
Maroof Ahmad	B.E. (Civil)	Guest Faculty	

Md Ajmat Ansari	M.C.A	Guest Faculty	
Shamim Aadil Shirazi	M.C.A	Guest Faculty	
Md. Anas Farooque	B.Tech (Electronics & Communication), MBA (Marketing & Retail Management)	Guest Faculty	
Arif Azad	B Sc Engg. (Electronics & Communication)	Guest Faculty	
Dr. Arjumand Ahmad	M.Sc, Ph.D (Mathematics)	Guest Faculty	Mathematics (Functional analysis)
Abrar Hussain	B.Tech (Civil)	Guest Faculty	
Atif Faridi	B Sc Engg. (Computer Science & Engineering)	Guest Faculty	
Syed Nazre Imam	B Sc Engg. (Electronics & Communication)	Guest Faculty	
Sharique Ahmad	B.E (Computer), MBA (IT & Marketing)	Guest Faculty	
Dr. Md. Kaleem	M Sc (Physics), Ph.D	Guest Faculty	Electronic and Radio Communication
Abul Fazal Reyas Sarwar	B.E (Electronics & Communication)	Guest Faculty	
Md Shahid Anwar	B.E (Computer Science & Engineering)	Guest Faculty	
Md Amzad	B.E. (Electronics & Communication)	Guest Faculty	

I. Courses offered:

S.No.	Name of the Course	Intake
1	Three Year Diploma in Civil Engineering	40
2	Three Year Diploma in Computer Science & Engineering	40
3	Three Year Diploma in Electronics & Communication Engineering	40

Admissions during 2012-13 course wise / year wise in the following format: List is enclosed in Appendix

II. Academic contribution of the Faculty:

d. Publications of the Faculty:

Name of the faculty	Title	Name of the Journal/Book
Dr Aftab A. Sulaiman	STUDY OF ISOMETRIC TRIS DIRHODIUM III	ISST Journal of Applied Chemistry
Dr Shamsur Rahman	TRANSVERSAL HYPERSURFACES OF ALMOST HYPERBOLIC CONTACT MANIFOLDS ENDOWED WITH SEMI SYMMETRIC NON-METRIC CONNECTION	Turkic World Mathematical Society Journal of Pure and Applied Mathematics
Dr Shamsur Rahman	Results on Central Limit Theorems for Empirical Process	World Applied Programming
Dr Shamsur	TRANSVERSAL HYPERSURFACES OF ALMOST	Turkic World

Rahman	HYPERBOLIC CONTACT MANIFOLDS WITH A QUARTER SYMMETRIC NON METRIC CONNECTION	Mathematical Society Journal of Applied and Engineering Mathematics
Dr Shamsur Rahman	TRANSVERSAL HYPERSURFACES OF ALMOST HYPERBOLIC CONTACT MANIFOLDS ENDOWED WITH CANONICAL SEMI SYMMETRIC SEMI- METRIC CONNECTION	JOURNAL OF QAFQAZ UNIVERSITY
Dr. Arjumand Ahmad	Results on Central Limit Theorems for Empirical Process	World Applied Programming
Dr. Arjumand Ahmad	TRANSVERSAL HYPERSURFACES OF ALMOST HYPERBOLIC CONTACT MANIFOLDS ENDOWED WITH CANONICAL SEMI SYMMETRIC SEMI- METRIC CONNECTION	JOURNAL OF QAFQAZ UNIVERSITY

e. Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Dr Aftab A. Sulaiman	National Symposium on Frontiers of Biophysics, Biotechnology and Bioinformatics	Department of biophysics University of Mumbai	University of Mumbai	January 13-16, 2013
Dr Shamsur Rahman	International Conference On Differential Geometry and Relativity	Dept. of Mathematics, Aligarh Muslim University, Aligarh	Aligarh Muslim University, Aligarh	20-22 November 2012
Dr Shamsur Rahman	National Conference on Recent Developments in Mathematics and Related Areas	PG Dept. of Mathematics and Science College, Patna University	Patna University, Patna	22, 24 December 2012
Dr Shamsur Rahman	10 th National Conference on Mathematical Sciences for the Advancement of Science and Technology	Indian Society of Mathematics and Mathematical Sciences, Shyam Keshwari Ashram Gorakhpur	Gorakhpur	Feb. 23 rd - 24 th , 2013
Dr. Arjumand Ahmad	International Conference On Differential Geometry and Relativity	Dept. of Mathematics, Aligarh Muslim University, Aligarh	Aligarh Muslim University, Aligarh	20-22 November 2012
Dr. Arjumand Ahmad	10 th National Conference on Mathematical Sciences for the Advancement of Science and Technology	Indian Society of Mathematics and Mathematical Sciences, Shyam Keshwari Ashram Gorakhpur	Gorakhpur	Feb. 23 rd - 24 th , 2013

f. Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1	Dr. Mohammad Aadil Khan	Professional Development Program for Library Profesional	UGC Academic College, MANUU, Hyderabad	10 th – 15 th December, 2012

g. Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
1	Dr. Mohammad Aadil Khan	Libraries: Towards Digital Paradigm	SLP & SPEED held at Ravindralaya, Nehru Marg, Charbagh, Lucknow	24 th February, 2013

h. Publication: Books/Translation/Edited:

Name of the Faculty Member	Title of the book	Publisher
Dr Shamsur Rahman	Various text book of Calculus, Statics, Dynamics, Geometry and Vector Calculus, Algebra and Trigonometry, Linear Algebra and Matrices	Vandana Parkashan Garakhpur India
	Lecture Notes on differential calculus problems and solutions and a Text book of Trigonometry problems and solutions	LAP LAMBERT Academic Publishing GmbH & Co. KG Heinrich-Bocking-Str.6-8, 66121Saarbrucken, Germany

i. Adjudications, Memberships, and Foreign Visits:

S. No.	Name of the Faculty Member	Title of the book	Publisher
1	Dr Aftab A. Sulaiman	Indian Chemical Society	Indian Chemical Society Kolkata
2	Dr Aftab A. Sulaiman	Indian Biophysical Society	Indian Biophysical Society
3	Dr Shamsur Rahman	The Journal of the Tensor Society of India	The Tensor Society India
4	Abul Fazal Reyas Sarwar	Associate Member (AMIE)	The Institution of Engineers (India)
5	Md. Anas Farooque	Associate Member (AMIE, Kolkata)	The Institution of Engineers (India)

Industrial Training Institute (ITI) –HYDERABAD Established in 2007

Major Initiatives: NCVT Approval. **Achievements:** Total five batches are passed out and most of the students are pursuing higher studies and some students got placed in various MNC's in India and abroad.

- Name of the Head of the Department: Dr. Mohammed Yousuf khan
- Present Faculty position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Instructor	10	10	NIL

- c) Courses Running: i) Draughtsman Civil; ii) Refrigeration and Air Conditioning, iii) Electrician, iv) Electronics Mechanic and v) Plumbing
d) Faculty Details:

Name	Qualifications	Designation	Specialization
Mr.Md Ameer	B.Tech, M.Tech(Pursing)	Instructor	EEE
Mr.Asim Ahmed Khan	I.T.I	Instructor	Plumbing
Mrs.Asma Mohammadi	B.Tech	Instructor	Mechanical
Mrs. Bushra Naaz	B.Tech	Instructor	EEE
Mr.Kamal Hasan	DME	Instructor	Mechanical
Mr.M.A Quadeer	B.Tech, M.Tech(Pursing)	Instructor	EEE
Mr.K. Yadagiri	I.T.I	Instructor	Fitter
Mr.B. Bhiksha Pathi	B.Tech, M.Tech(Pursing)	Instructor	CIVIL
Mr.P Naga Raju	DCE	Instructor	CIVIL
Mr.Rounque Hassan	B.Tech, M.Tech(Pursing)	Instructor	ECE

VI. DIRECTORATES

B. DIRECTORATE OF DISTANCE EDUCATION (Established – 2005)

I. Department Profile

The Directorate of Distance was established in 1998. The DDE operates on the premise of propagating Urdu and reaching the unreached. Education of the underprivileged is at the heart of the mandate of DDE, and through its undergraduate and graduate programs it caters to the educational needs of several thousands of Urdu speaking people in the country and abroad. DDE at present offers four Post-Graduate, five Under-graduates, and eight PG Diploma/Diploma/Certificate programs in the distance mode. All these programs have been approved by respective regulating agencies of UGC.

The total number of students registered in distance education is over 1,00,000 spread over 169 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).

- **Vision:** To be an internationally recognized open and distance learning centre engaged in education empowerment of Urdu speaking people through distance education programs.

Mission:

1. To enhance access to education and training programs to Urdu speaking population through ODL, particularly to 'reach the unreached'
2. To provide focus on women's education and training through ODL
3. To provide greater access to continuing professional education and training and more opportunities for lifelong learning
4. To create capacity for the use of ODL technologies to enrich the learning process and
5. To undertake research studies in ODL for systemic development.

- **Thrust Areas**

- i. Promotion and Development of Urdu language as a medium of instruction in distance education
- ii. Vocational and Technical Education through distance mode
- iii. Women Education through distance mode

- **Special Features of Directorate of Distance Education:** Directorate of Distance Education, MANUU is striving to assume the following features of Distance Education:
 - i. Flexible admission rules
 - ii. Education at the doorstep of the learner according to their leisure and time
 - iii. Use of latest information and communication technologies
 - iv. On time delivery of Self instructional material and audio-visual materials
 - v. Trying to provide committed service for the students all over the country.

- **Major initiatives of Directorate of Distance Education:**
 - **46th National Conference of IATE on “Teacher Education And Community Development” December, 15-17, 2012**

The conference was spread over 3 days with an Inaugural, a valedictory, two memorial, a plenary session and fifteen technical sessions. An overall of 1785 minutes of deliberations were made for 20 sessions exclusive of food and entertainments schedules. This conference witnessed election of IATE body. The conference which was themed ‘Teacher Education and Community Development’ attended by more than 180 delegates from across the nation, was truly national in character as it was attended by experts from J&K to southern state Tamil Nadu; Gujarat to Assam etc.

In this educational endeavor expert educators spoke at the conference and contributed to the program with information about the latest teacher training, pedagogic & educational research and data pertaining to teacher education. The conference witnessed presence of the Hon’ble Vice Chancellor Prof. Mohammad Miyan as the chief guest for inaugural and valedictory and the entire conference was presided over Prof. P. K. Sahoo, Senior President of IATE for all the three days. All other office bearers of the IATE also were present for the conference including Prof. N. N. Pandey, who was General Secretary of IATE. Prof. K.R. Iqbal Ahmed, the Director, Directorate of Distance Education was the Director of the Conference, who left no stone unturned to see the success of the Conference. Dr. Mushtaq Ahmed Patel proposed the vote of thanks.

- **International Workshop on “Quality Guidelines for Open Educational Resources” Organized by DDE, MANUU & CEMCA, 13-15 March, 2013.**

The workshop began with a formal welcome by Prof. K.R. Iqbal Ahmed, Director, Directorate of Distance Education, MANUU, followed by introductory remarks by Prof. Mohammad Miyan, the Hon’ble Vice Chancellor, MANUU. Prof. Mohammad Miyan in his inaugural address emphasized the need for providing excellent student support system and also to provide the students with adequate learning resources. He also highlighted the need for collaboration with the neighboring universities and countries which may go a long way in developing Open Educational Resources (OER).

The Guest of Honor for the occasion, Prof. V.S. Prasad, Former Director of NAAC, emphasized the role of print media in distance teaching, and its quality in the context of OER should be looked into critically. He said that — One must be radical in ideas and pragmatic in approach. He emphasized that the guidelines to be developed may cover different user perspectives namely -- Institutional Perspective, Students Perspective and Faculty Perspective.

Prof. Gajaraj Dhanarajan, Former President & CEO, Commonwealth of Learning, and current Chair of Board of Governors, Wawasan Open University (WOU), Malaysia graced the occasion as Chief Guest and delivered the keynote address highlighting the old and emerging paradigms of accreditation and quality assurance in higher education. He discussed the meaning of Quality Assurance in OER ecosystem and urged to rethink about openness in OER.

Dr. Sanjaya Mishra, Director, CEMCA proposed vote of thanks at the end of the inaugural session. In these three days many participants delivered their lectures on different topics related to quality guidelines in OER. The workshop came to an end with the valedictory session.

3 Day Workshop for Non-Teaching Staff, 30 March- 2 April, 2013

DDE had organized 3 day workshop for Non-Teaching Staff of the Directorate. Many lectures were delivered in these 3 days on various administrative and governance issues.

Establishment of New Study Centers: Directorate of Distance Education has established new study centers in various states of the country, such as; Anantnag, J & K (B.Ed study center), Katihar (Bihar), Cuttak in Orissa, Karnataka, etc. A committee under the chairmanship of Prof. S. A. Wahab is working on the feasibility of the establishment of more study centers across the country.

Proposed Programs and Initiatives:

- i. The Directorate has applied to NCTE for B. Ed (DM) Seat Enhancement for 500 students.
- ii. The Directorate has applied to NCTE for M. Ed (DM) Program for 250 students.
- iii. The Directorate is taking initiatives to start B. Ed (DM) Special Education Program.
- iv. The Directorate is taking initiatives to start study centers / exam centers in Kingdom of Saudi Arabia at Riyadh, Dammam, Jubail, etc.

b) Name of Head of the Directorate: Prof. K.R.Iqbal Ahmed

c) Faculty Details:

Sr.No	Name	Designation
1.	Prof. K.R. Iqbal Ahmed	Director, Directorate of Distance Education
2.	Prof. S.A. Wahab	Professor in Distance Education
3.	Dr. Nisar Ahmed I. Mulla	Associate Professor in Commerce
4.	Dr. Gulfishan Habeeb	Associate Professor in English and CPIO
5.	Dr. Mushtaq Ahmed I Patel	Associate Professor in Education
6.	Dr. Salma Ahmed Farooqui	Associate Professor in History
7.	Dr. Nikhat Jahan	Associate Professor in Urdu
8.	Dr. Abdul Ghani	Assistant Director
9.	Dr. H. Aleem Basha	Assistant Professor in Physics

10.	Dr. Mohd Fahim Akhtar	<i>Assistant Professor in Islamic Studies</i>
11.	Dr. Malik Raihan Ahmed	<i>Assistant Professor in Sociology</i>
12.	Dr. Firoz Alam	<i>Assistant Professor in Urdu</i>
13.	Mr. Ashwani	<i>Assistant Professor in Education</i>
14.	Mr. Mohd Sadat Shareef	<i>Assistant Professor in Commerce</i>
15.	Dr. S. Maqbool Ahmed	<i>Assistant Professor in Botany</i>
16.	Mr. Anil Kumar	<i>Assistant Professor in Education</i>
17.	Mr. Khaja Moinuddin	<i>Assistant Professor in Mathematics</i>
18.	Mrs. Atiya Naheed	<i>Assistant Professor in Distance Education</i>
19.	Mr. Banwaree Lal Meena	<i>Assistant Professor in Education</i>
20.	Mr. Sayyad Aman Ubed	<i>Assistant Professor in Education</i>
21.	Mr. Sheetala P Anan	<i>Assistant Professor in Education</i>
22.	Ms. Sumi V.S.	<i>Assistant Professor in Education</i>
23.	Mr. Pathan Md. Wasim	<i>Assistant Professor in Education & APIO</i>
24.	Dr. Badarul Islam	<i>Assistant Professor in Education</i>

II. Academic Contribution of Faculty Members:

a) Publications of the Faculty:

Sr.No	Name of the faculty	Title	Name of the Journal/Book
1.	Prof. S. A. Wahab	Manzar Bachashm-e-Ghalib	Published by Ghalib Institute, New Delhi.
2.	Dr.Salma Ahmed Farooqui	<ol style="list-style-type: none"> 1. <i>History of India (600-1500)</i> for universities in West Bengal 2. <i>History of India (1500-1800)</i> for universities in West Bengal 3. <i>History of India (600-1500)</i> for universities in Odisha 4. <i>History of India (1500-1800)</i> for universities in Odisha 5. Power of Fortification: Daulatabad Fort 6. Diverse Social Groups under the Asaf Jahis 7. Fiscal Infrastructure of Golconda 	Published by Pearson in July 2012 -//- -//- -//- - Dept of History, OU -- Nehru Memorial Museum and Library -- INTACH Heritage
3.	Dr. Gulfishan Habeeb	<ol style="list-style-type: none"> 1. Lets Go 2. The Autpbiography and Malcolm X 	IJELLS Research Vistas
4.	Dr. Mushtaq Patel	1. Computer in Education	Neelkamal Publications
5.	Dr. Fahim Akhtar	<ol style="list-style-type: none"> 1. Property Rights of Muslim Women 2. Divorce in Islamic Perspective 	ISBN 81-8088-352-1 ISBN 81-8088-330-9
6.	Dr. Firoz Alam	Mujtaba Husain: Mohabbaton ka Aadmi	Shugoofa, Hyderabad (Aug, 2012)
7.	Dr. Khaja Moinuddin	2. Steady flow of viscous fluid through a porous medium	International e-Journal of Mathematics

		3. Steady flow of viscous fluid through a saturated porous medium 4. Normed linear spaces for adjoint operators	International Journal of Mathematical Sciences International Journal of Mathematical Archive
8.	B.L.Meena	Shiksha me Samajik Bhogolik Karko ka Prabhav	Academic Pratibha, New Delhi
9.	Sumi V.S.	Education and Gender Discrimination	Online Publication in ERIC (ED543630)
10.	Pathan Md.Wasim	Strategy of TQM in Teacher Education	National Journal of Extensive Education

b) Papers presented by the Faculty Members:

Name	Conference / Seminar / Workshop	Organized by	Place	Date
Prof. S. A. Wahab	Presented a paper on "Ahtesham Hussain aur Adabi Tanqeed: Safarnama ke Tanazoor Mein"	Ghalib Institute	New Delhi	21-23 December 2012
Dr.Salma Ahmed Farooqui	Creating Structures of Dominance: A Case Study of the Religio-Cultural Processes of the Qutb Shahis	Sixth Biennial Convention of ASPS	Sarajevo	1st-6th September 2013
	Disseminating Learning Through Open Distance Learning - A University's Role in Promoting Social Justice	IDEA International Conference held at MANUU.	Hyderabad	5th-7th April 2013
	Diverse Social Classes under the Asaf Jahis	International conference on Rethinking Deccan History: Religion & Culture	New Delhi	15th-16th March 2013
	Matrimonial Alliances of the Adil Shahis: An enquiry into State Structure	International Seminar The Contribution of the Adil Shahis, MANUU	Hyderabad	26th to 28th February 2013
	American Culture – Museums, Films & Dance, Cuisine	All India American Studies Workshop	Varanasi	20th-21st September 2012
	Moral and Amoral Aspects of Mughal Visual Art	International interdisciplinary conference Meaning, Morality and Culture	University of Hawaii, USA	23rd-24th June 2012
	Understanding Power and Court Ceremonial of the Qutb Shahis	Fifth Biennial Convention of the Association of the Study of Persianate Societies	MANUU, Hyderabad	4th-8th January 2012

	The Composite Nature of Dakhni Language and Culture at the at the Osmania University	National Seminar Folk Traditions, Regions and Languages: Medieval and Modern Times	OU, Hyderabad	29th - 30th March 2012
	Fifth Biennial Convention for the Association for the Study of Persianate Societies	MANUU	Hyderabad	3rd -8th January 2012

Dr.Gulfishan Habeeb	National Conference on Postmodern Literary Theory	Indira Ganchi Senior College	Nanded	2012
	National Seminar on Writings of Women	MANUU	Hyderabad	2012
	International Conference on Assessing and Evaluating English Language Teacher Education		Hyderabad	2012
	IDEA International Conference	DDE, MANUU	Hyderabad	2013
	Consultative Workshop on quality assurance in OERs	CEMCA,	New Delhi	2013
Dr.Firoz Alam	National Seminar on “Contemporary Urdu Literature and Socio-Cultural Concerns	Dept. of Urdu, MANUU	Hyderabad	17-18 April, 2012
Dr.Fahim Akhtar	International Seminar	Jamia Milia Islamia	New Delhi	12-14 th Oct, 2012
	International Conference	Jamia Milia Islamia	New Delhi	7-9 th Feb, 2013
Dr.Khaja Moinuddin	International Conference on Applied Mathematics	Sri Venkateshwara University	Andhra Pradesh	7-9 th Dec, 2012
Sayyad Aman Ubed	Two Day National Seminar on Women’s Human Rights – A Feminist Discourse	Department of Women Education	MANUU, HYD	March 8-9, 2012
	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	DDE & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	DDE & IATE	MANUU, HYD	5 th - 7 th April, 2013
Sheetala Prasad Anan	Two Day National Seminar on Women’s Human Rights – A Feminist Discourse	Department of Women Education	MANUU, HYD	March 8-9, 2012
	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	DDE & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	DDE & IATE	MANUU, HYD	5 th - 7 th April, 2013

Sumi. V.S	Two Day National Seminar on Women's Human Rights – A Feminist Discourse	Department of Women Education	MANUU, HYD	March 8-9, 2012
	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	Directorate of Distance Education & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	Directorate of Distance Education & IDEA	MANUU, HYD	5 th - 7 th April, 2013
Pathan Md Wasim	Two Day National Seminar on Women's Human Rights – A Feminist Discourse	Department of Women Education	MANUU, HYD	March 8-9, 2012
	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	Directorate of Distance Education & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	Directorate of Distance Education & IDEA	MANUU, HYD	5 th - 7 th April, 2013
Anil Kumar	National Seminar on Teacher Education	Dr.Zaker Hussain College	Darbhanga	Nov, 2012
	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	Directorate of Distance Education & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	Directorate of Distance Education & IDEA	MANUU, HYD	5 th - 7 th April, 2013
Malik Rehan	Socio-Economic Determinants of Farmer's Suicide	Kakatiya University	Warangal	23-24 th Nov, 2012
	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	Directorate of Distance Education & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	Directorate of Distance Education & IDEA	MANUU, HYD	5 th - 7 th April, 2013
Mr.Ashwani	National Seminar on Teacher Education	Dr.Zaker Hussain College	Darbhanga	Nov, 2012
	National Seminar on, 46 th Annual Conference at National Level on	Directorate of Distance	MANUU, HYD.	15 th -17 th December,

	Teacher Education and Community Development	Education & IATE		2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	Directorate of Distance Education & IDEA	MANUU, HYD	5 th - 7 th April, 2013
B. L. Meena	National Seminar on, 46 th Annual Conference at National Level on Teacher Education and Community Development	Directorate of Distance Education & IATE	MANUU, HYD.	15 th -17 th December, 2012
	18 th Annual Conference of IDEA at International Level on Dissimilating Learning, Diminishing Borders-ODL in 21 st Century	Directorate of Distance Education & IDEA	MANUU, HYD	5 th - 7 th April, 2013

Conferences /seminars /workshops attended: NATIONAL & INTERNATIONAL

Faculty members had attended various professional development programs; the total number of attended programs is shown in the following table;

Orientation Course	Seminar	Workshop	Conference	Lectures
1	24	16	26	3

c) Faculty Invited as Resources Persons :

Sl.	Name of the faculty member	Theme	Place	Date
1.	Prof. S. A. Wahab	Delivered a lecture on Maulana Azad's Journalism Delivered a lecture on the "Role of Maulana Azad in the Development of Education Science & Technology".	Khuda Baksh Oriental Public Library, Patna Invited by Govt. of Bihar on the occasion of "National Education Day"	11-11-2012
2.	Salma Ahmed Farooqui	Invited to speak on <i>Diverse Social Classes under the Asaf Jahis</i> in the international conference on Rethinking Deccan History: Religion & Culture in remaking and fashioning regional identities.	Nehru Memorial Museum and Library, New Delhi	15th-16th March 2013
3.	Dr. Gulfishan Habeeb	<ul style="list-style-type: none"> • Teachers Day • Interview Skills • Report Writing • RC in English 	HPS, Hyd MJCET, Hyd MANUU, Hyd ASC, MANUU	2012

d) Research Project :

Sl.	Name of Faculty Member	Topic	Funding Agency	Amount Sanctioned
1.	Dr.Salma Ahmed Farooqui	The Growth of Hyderabad as an Urban Tourism Hub	UGC	5,00,020/-
2.	Dr. Gulfisha Habeeb	Literature & Environment: An Ecocritical Approach	UGC	5,00,200/-
3.	Dr. Maqbool Ahmed	Educational Provisions and Practices existing differently abled learners in the Universities of Andhra Pradesh	ICSSR	3,66,575/-
4.	Dr. Maqbool Ahmed	Alleopathic effect of weeds on pigeon pee crop grown in the fields of Hyderabad	UGC	1,85,000/-
5.	Dr. Malik Rehan	Job satisfaction of Central University employees of reserved category	UGC	1,25,000/-

e) Publication: Book/Translation /Edited:

Sl.	Name of the Faculty member	Title of the book	Publisher
1.	Prof. K.R.Iqbal Ahmed & Malik Rehan	Dimensions of Distance Education	Paramount Publisher, New Delhi
2.	Dr.Fahim Akhtar	Adab-e-Ikhtelaf ka Islami Nuqta-e-Nigah	(ISBN -978-81-89964-87-0)
3.	Dr.Firoz Alam	1. Urdu ki Adabi Asnaf 2. Urdu Zaban o Adab ki Tareekh	NCERT, 2012

f) Adjudications, memberships and foreign visits:

Sl.No	Name of the faculty member	Details
1.	Dr. Salma Ahmed Farooqui	<ul style="list-style-type: none"> Indian History Congress Andhra Pradesh History Congress Member Editorial Board of Journal for Deccan Studies, an international level peer reviewed journal Visited University of Hawaii, USA in March 2012 Visited Sarajevo, Bosnia-Herzegovina for the Sixth Biennial Convention of ASPS in September 2013
2.	Dr. Gulfishaan Habeeb	<ul style="list-style-type: none"> Adjudicated M.Phil and Ph.D theses as internal examiner at MANUU, Hyderabad Adjudicate 3 Ph.D theses at EFLU, Hyderabad and Mahatma Gandhi University, Kottayam.

3.	Dr. Mushtaq Patel	Nominated as EC Member as well as Regional Secretary (South) of Indian Association of Teacher Educators (IATE).
4.	Mr. Sayyad Aman Ubed	Life member of Indian Association of Teacher Educators from December, 2012 onwards
5.	Mr. Sheetala P Anan	Life member of Indian Association of Teacher Educators from December, 2012 onwards
6.	Ms. Sumi V.S.	Life member of Indian Association of Teacher Educators from December, 2012 onwards
7.	Mr. Pathan Md. Wasim	Life member of Indian Association of Teacher Educators from December, 2012 onwards

g) Honours / awards and prizes:

Sl.No	Name of the faculty member	Honour/Award prizes	Agency	Date
1.	Dr. Salma Ahmed Farooqui	Fulbright-Nehru International Education Administrators Seminar	United States – India Educational Foundation	2012
2.	Dr. Gulfishaan Habeeb	Felicitation on Teachers' Day	HPS, Gachibowli, Hyderabad	05/09/2012
3.	Dr. Mahesh Kumar Vairagi, Deputy Registrar	Ph.D in Hindi	Dakshin Bharat Hindi Prachar Sabha, Chennai	2012

III	New Programs introduced / Academic reformations	M.A in Islamic Studies
V	Ongoing research projects, if any	Mention in Point. II (e) of the report
VII	Photographs of the activities of the Department, if any	Photos are enclosed

VI. DIRECTORATES B. REGIONAL CENTRES:

REGIONAL CENTRE, DELHI

The Regional Centre Delhi looks after various activities of the Directorate of Distance Education including regular academic activities of the University. During the academic session 2012-13. The Regional Centre had registered 2410 students in the undergraduate courses and 1025 students in the post graduate Courses of the Directorate of Distance Education.

The Centre conducted Entrance Test for admission to Regular Professional/P.G. Programmes of the University viz., B. Ed., M. Ed, M.B. A. ,& . MCA during May 2012;

The Centre conducted Eligibility Test, Annual Examinations for the programmes of distance education for Certificate, Diploma, U.G. and P.G. courses in the month of November 2012. A new study centre of Maulana Azad National Urdu University has been established at Nadeem Tareen Educational Society, Sambhal, Moradabad under the aegis of Regional Centre Delhi in the academic session 2012-13.

A new study centre of Maulana Azad National Urdu University has been established by the Directorate of Distance Education MANUU at Idara e Mahmodia, P.O.: Lakhimpur, L.J.P and its comes under the jurisdiction of Regional Centre Delhi. The Directorate of Distance Education has also attached Study Centre Kota (Rajasthan) to the Regional Centre Delhi. In the academic year 2012-13 the Study Centre at Islamia Girls Inter College, Barielly has been closed based on poor performance.

The SRC, Sambhal was established in the month of April 2012. The possession of the rented building of CTE, Sambhal is taken from April, 2013; Laboratory Equipments and Books have been procured by Regional Centre Delhi for the establishment of the CTE Sambhal, MANUU. The land for MANUU Campus in Nuh, Mewat Haryana has been allotted to the University and possession of the land has been taken-up. Further, the Model School has been shifted to the new buildings.

REGIONAL CENTRE, PATNA

The Regional Centre was actively engaged in conduct of Annual Examinations of various programme of DDE from Certificate, Diploma, U.G., and P.G. Programmes at College of Commerce, Patna, Bihar Modern School, Bihar Sharif, Gaya Evening College, Gaya Study Centres under the region. The Regional Centre conducted the E.T. for admission to Regular Course of B. Ed., M. Ed., M.C.A. and M.B.A for the Academic Year 2-12-2013. The E.T. for admission to U. G. programmes was conducted at the study centres under the R.C.; Academic Councillng for the eastern zone Patna, Ranchi, Darbhanga and Kolkata was conducted at R.C., Patna. The meeting was also attended by the Director, DDE, Regional Directors and In-Charges of R.C.'S, under the zone and the Assistant Director(Exams), MANUU;

All the above activities were conducted smoothly and were monitored by the Regional Centre. Visits were made to the centres during the Examinations by the Officer of Regional Centre. The Observers were also deputed to the examination centres during the period of examinations.

REGIONAL CENTRE, BANGALORE

The following academic and administrative activities were undertaken by the Regional Centre Bhopal.:

- RC Bhopal, since its establishment in the year 2005 has activated 13 new SCs (Bilaspur, Burhanpur, Khandwa, Jamnagar, Chandan nagar Indore, Bhopal, Buldana, Khargone, Raipur, Rewa, Kota, Gwalior, Jhansi, Vidisha and Seoni) besides existing two centres. Three malfunctioning SCs one each at Gwalior, Bilaspur and Rewa has been deactivated.
- RC Bhopal organised a workshop- cum meeting of Observers of exam in Nov 2012 before the commencement of annual exam for the briefing.
- Conducted ET, UG/ PG annual exam in Nov 2012 were deputed at all the exam centres. The re registration details for the academic year 2012-13 are as follow:
UG II year - 551; UG III-431; PG II year-275.
- A considerable number of aspirants, parents of the candidates as well as visited the Regional Centre during the period under reference for pre admission counselling and activation of SCs. They were informed and counselled about the stature of the University, its aims and objectives, programmes on offer on campus and distance mode and about the delivery of programmes in the distance learning system etc. Many educational institutions in the region were approached for the propagation and awareness of MANUU programmes.

- After incessant effort of RC Bhopal, Govt of M.P has allotted 6.44 Acres of land to MANUU for its satellite campus at Bhopal.

REGIONAL CENTRE, Kolkata

MANUU Regional Centre Kolkata was setup on 7th November, 2005 having its jurisdiction in West Bengal, Orissa and North Eastern states of India viz. Assam, Mizoram, Meghalaya, Nagaland, Tripura, Arunachal Pradesh and Manipur. Dr. Sahab Singh is the Asst. Regional Director of Regional Centre Kolkata and other supporting staff is engaged.

At present, Regional Centre, Kolkata is booming swiftly with eleven Study Centres under it 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. A College of Teacher Education (CTE) has been established at Asansol under Regional Center in 2013 which is now working full fledged with several teaching and non-teaching staffs.

Admission in various courses during Academic Year 2012-13:

UG 2 nd Year	-	863;	UG 3 rd Year	-	659
MA Urdu 2 nd Year	-	206;	MA History 2 nd Year	-	228
MA English 2 nd Year	-	245			

Name of the Head of the Department: Dr. S. E. H. Imam Azam

Faculty Details:

Name	Qualifications	Designation
Dr. S E H Imam Azam	MA (Double), LLB, Ph. D., D. Lit.	Regional Director
Dr. Sahab Singh	M. A., M. Phil., Ph. D.	Asst. Regional Director

II. Academic contributions of the Faculty Members: Publications of the Faculty:

Name of the Faculty	Title	Name of the Journal/ Book
Dr. S. E. H. Imam Azam	Syed Ahmed Shamim: Asr-e-Nau Ka Ek Ahm Shair (Page – 281) Publishing year : 2013	Harf Harf Aaeena Compiled by Dr. Shah Bano Raziya, Manzar Kalim
	Waseem Barailvi Ki Ghazlon Me Roomaniat Ki Akkasi	Urdu Journal “Tamseel-e-Nau” Darbhanga (ISSN No. 2249-636X) April 2012 - June 2013
	Yaseen Ahmed Ke Afsano Me Karb Amez Zindagi Ki Jhalak	Urdu Journal “Tamseel-e-Nau” Darbhanga (ISSN No. 2249-636X) April 2012 - June 2013
	Arshad Meena Nagri Ki Takhliqi Baseerat “MAA” Ke Aayene Me	Urdu Journal “Tamseel-e-Nau” Darbhanga (ISSN No. 2249-636X) April 2012 - June 2013

Papers Presented by the Faculty Members: Dr. S. E. H. Imam Azam

Title of the seminar paper	Conference/Seminar/ Workshop	Organised by	Place	Date
Distance Education is Golden Opportunity : dream comes true in the perspective of 21 st Century	Disseminating Learning, Diminishing Borders — ODL in 21 st Century	India Distance Education Association (IDEA) in collaboration of DDE, MANUU,	Hyderabad	5 th – 7 th April 2013

Manto Ke Afsano Ki Samaji Manavyat	Manto: Fun Aur Shakhsiyat	RNL FORCE, Kolkata in collaboration with NCPUL, New Delhi	Kolkata	6 th January 2013
Professor Md. Hasan Aur Nazarya-e-Taraqi Pasandi	Taraqqi Pasand Tahrik Aur Urdu Tanqeed	Dept. of Urdu, Calcutta University	Kolkata	19 th February, 2013

Faculty Invited as Resource persons: Dr. S. E. H. Imam Azam

Theme	Place	Date
Extension lecture on "Jid-o-Jabd-e-Azadi Mein Maulana Azad Ke Akhbarat Al-Hilal Aur Al-Bilagh Ka Kirdar"	Dept. of Urdu, Calcutta Girls' College, Kolkata	13 th September, 2012

Publication: Books/Translation/Edited: Dr. S. E. H. Imam Azam

Title of the book	Publisher
Hindustani Filmein Aur Urdu: Adabi Zawiyeh Published in June 2012 ISBN No. 93-802-79-37-X	Shabid Publications, New Delhi
Fatmi Committee Report : Ek Tajziyati Motalea Published in March 2013 ISBN No. 978-93-5073-185-7	Educational Publishing House, Delhi

b. Honours/Awards and prizes:

S. No.	Name of the Teacher	Honour/Award/ prizes	Agency	Date
1.	Dr. S. E. H. Imam Azam	Qirtas-o-Qalam Award for Hindustani Filmein Aur Urdu: Adabi Zawiyeh	Akhbar-e-Mashriq, Kolkata	02-01-2013

III. Any other significant achievement during the year 2012-13:

- Mr. Ghulam Sarwar (Sarwar Karim), Associate Professor & Head, Dept. of Urdu, RNAR College, Samastipur, LNMU has submitted his Ph. D. thesis under the supervision of Prof. Raies Anwar on the topic "A Literary Scenario of Darbhanga with reference to the literary and journalistic contribution of Dr. Imam Azam" on 26-06-2013.
- Dr. M. Salahuddin (Darbhanga, Bihar) wrote a book "Dr. Imam Azam: Ijmali Jayeza" on life and works of Dr. S. E. H. Imam Azam. This book was published in January, 2013.
- Mr. Sarwar Karim, Associate Professor & Head, Dept. of Urdu, RNAR College, Samastipur compiled and edited a book "Ahd-e-Islamiya Mein Darbhanga: Tahleel Wa Tajziya" on various literary articles written on Dr. Imam Azam's book "Ahd-e-Islamiya Mein Darbhanga Aur Doosre Mazameen". This book was published in February 2013.
- Dr. S. E. H. Imam Azam reviewed several literary books for Bihar Urdu Academy during April 2012 to March 2013.

VIII. Other significant duties assigned to the faculty members:

- Dr. S. E. H. Imam Azam was assigned with the work of land registration for MANUU CTE at Asansol, West Bengal in 2013.
- Dr. S. E. H. Imam Azam was appointed as local coordinator for looking after the matters related to the establishment of CTE, Asansol in 2013.

vi) REGIONAL CENTRE, SRINAGAR

During the year 2012-13, One hundred candidates were admitted into B.Ed (Distance Mode) under Programme Center, Srinagar, Fresh Admission into Distance Mode UG/PG, Diploma and Certificate Courses could not be made as per University directives. However, 4598 candidates were registered into 2nd / 3rd year of the PG/UG Distance Mode Courses of the University. Further, about 100 Kanals of land was taken – over by MANUU Regional Center, Srinagar, from the Government of J & K for establishment of University Satellite Campus. The inaugural ceremony of the Satellite Campus was held on 28th of May, 2013.

vii) REGIONAL CENTRE, MUMBAI

In the academic session 2012-13, the following is the strength of students

1. UG 2nd year -2160 , 2. MA-II Urdu - 278 ,3. MA-II History – 118, 4. MA-II in English-193.

During 2012-13, The RC Mumbai conducted eligibility test and annual examinations for Certificate, Diploma, UG and PG courses annual examinations at 22 Study Centres in fair and successful manner. Further, the RC organized annual coordinators meeting of the study centres under the jurisdiction of MRC at Pune on 2nd May, 2012. The meeting was presided over by the Hon'ble Vice Chancellor and attended by the Director DDE and other officials of MANUU including Co-ordinators of 28 study centres.

The counseling and workshop for the 1st and 2nd year B.Ed teachers students for the academic session 2012-13 was completed during May 2012. B.Ed (Distance Mode) annual exams for 2012-13 were held in the month of December, 2012.

VII UGC CENTRES/SCHEMES/PROJECTS

i) UGC – Academic Staff College

The UGC-Academic Staff College in the academic year 2012-2013, organized 3 orientation programmes, 8 Refresher Courses and 4 Professional Development Programmes. Four hundred and forty participants took part in the ASC courses during 2012-13. The details of the courses conducted and number of participants programme-wise are as follows:

S. No	Programmes and Schedule	Number of participants
Orientation Courses		
1	1 st Orientation Course (04.04.12 to 01.05.12)	46
2	2 nd Orientation Course (10.05.12 to 06.06.12)	41
3	3 rd Orientation Course (10.05.12 to 06.06.12)	41
Refresher courses		
4	English (05.07.12 to 25.07.12)	25
5	Hindi (05.07.12 to 25.07.12)	14
6	Urdu (29.08.12 to 18.09.12)	15
7	Commerce & Management (29.08.12 to 18.09.12)	36
8	IT and Computer Applications (21.09.12 to 11.10.12)	31
9	Multiculturalism (31.10.12 to 20.11.12)	31
10	Comparative Literature (04.01.13 to 24.01.13)	30
11	Arabic (04.01.13 to 24.01.13)	14
Professional Development Programmes		
12	Workshop for Principals (18.06.12 to 23.06.12)	30
13	Management Development Skills (15.10.12 to 19.10.12)	20
14	E-resources (10.12.12 to 15.12.12)	35

15	Quality Assurance in Higher Education (04.02.13 to 09.02.13)	31
----	--	----

The Academic Staff College procured the interactive white boards, electronic podia as recommended by the NAAC peer team in their report while assessing the performance of the Academic Staff College in February 2012. Initiatives are taken to implement the other recommendations such as evolving the MIS (Management Information System); Analysis of feedback of programmes and resource persons by the participants. Best practices of other Academic Staff Colleges are being adopted and implemented.

Mr. M. A. Quddus, *Section Officer*, UGC-Academic Staff College presented a paper entitled “*FDI in Higher Education – A Tool to achieve the targeted GER*”, at the National Seminar on “*FDI in Service Sector – Opportunities and Challenges*” organized by Department of Management & Commerce, MANUU during 22nd – 23rd May, 2012. The paper was accepted and published in the Proceedings/book with ISBN Number.

CENTRE FOR PROFESSIONAL DEVELOPMENT OF URDU MEDIUM TEACHERS(CPDUMT)

Centre for Professional Development of Urdu Medium Teachers (CPDUMT), Maulana Azad National Urdu University, Hyderabad was sanctioned by University Grants Commission, New Delhi on 30th October 2006 with the primary aim to equip the Urdu teachers/ Urdu medium teachers with all contemporary required pedagogic and administrative skills and attune them to the changing scenario of teaching and learning. Right from its establishment, the Centre for Professional Development of Urdu Medium Teachers has been conducting various activities aiming at professional development of Urdu teachers/Urdu medium teachers of schools and madrasas.

The Centre has two-pronged objectives: To keep teachers abreast of the latest developments and innovations in the field of pedagogy, educational psychology and philosophy; To offer training to the Madresa teachers on par with the main stream teachers; To offer orientation programmes to office-bearers and inspecting staff of Urdu medium schools to enhance the performance of the supervisory staff.

Orientation programmes Conducted: The Centre conducted orientation programmes at the following places for the teachers of Urdu/ teachers working in Urdu medium schools/madrasas during the period from 01st April 2011 to 31st March 2012: -

S. No.	Title	Schedule	No. of Resource Persons	No. of Participants
1	Orientation Programme for Urdu Teachers of Palakkad conducted at Sishhak Sadan, Palakkad, Kerala	01 st - 05 th August 2012	10	44
2	Orientation Programme for Urdu Teachers of Kerala conducted at Thiruvananthapuram, Kerala	08 th to 12 th October 2012	10	26
3	Orientation Programme for Senior Secondary Urdu Teachers of Kerala at CPDUMT Auditorium, MANUU Campus, Hyderabad	29 th Nov. to 03 rd Dec. 2012	10	33

4	Orientation Programme for Urdu Medium Teachers at Nanded, M.S.	From 08 th to 12 th January 2013	06	56
5	Orientation Programme for Urdu Medium Primary & Upper Primary School Teachers at Parbhani, M.S.	From 03 rd to 07 th February 2013	09	62
6	Orientation Programme for Urdu Medium Primary & Upper Primary School Teachers at Aurangabad, M.S.	From 04 th to 08 th February 2013	10	45
7	Orientation Programme for Urdu Teachers of Kerala at, Wayanad, KERALA	From 13 th to 17 th March 2013	09	47
8	Orientation Programme for Urdu Teachers of Kerala at Thrissur, KERALA	From 20 th to 24 th March 2013	08	53

Evaluation and Feed Back: The Centre has been making evaluation of its programmes, based on the feed back received from the participants at the end of each programme. On the bases of the filled in Evaluation Pro-formas, consolidated reports have been prepared. The consolidate reports contain performance, appraisal, opinion and suggestions of the participants, which are very helpful to the Centre for identifying the skills, curricular areas and pedagogical approaches to be incorporated in the academic schedules for orientation programmes to be conducted in future days to come.

(b) Name of the Head of the Centre: Prof. Shah Mohd. Mazheruddin Faroqui

(c) Present Faculty Position in the Centre:

Posts	Sanctioned	Filled up
Professor/Director	One post	Filled up
Associate Professor /Dy. Director	One post	Filled up
Assistant Professor	Two post	One filled up

(d) Faculty details:

Sl.	Name	Qualification	Designation	Specialization
1	Prof. S.M. Mazheruddin Faroqui	M.A.,(History, Pol. Science, Urdu & Sociology), B.Ed., M.Ed., Ph.D. (Education)	Professor/ Director	Education and Training
2	Dr. Mohd. Shujath Ali	M.A., M.Phil., Ph.D. (Urdu Literature), Diploma in Journalism and Mass Communication	Associate Professor/ Dy. Director	Urdu Literature, Electronic and Print Media
3	Mr. Misbahul Anzar	M.A., M.Phil., B.Ed., M.Ed., Diploma in Mass Media,	Assistant Professor	Teacher Education

I. Academic Contribution of the Faculty/staff members: a) Publication of the faculty:

S. No.	Name of the faculty/ staff member	Title	Name of the journal / book
1.	Dr. Mohd. Shujath Ali	Status of Muslim	Status of Muslim women in Indian

	women in Indian sub-continent	sub-continent published by CSSE&IP, Manuu, Hyderabad
--	-------------------------------	--

(b) Papers Presented by the faculty members: International:

S. No.	Name of the faculty/ staff member	Theme	Place	Date
1.	Dr. Mohd. Shujath Ali	Status of Muslim women in Indian sub-continent	Hyderabad	8 th March 2013

II. Details of Research Scholars M.Phil and Ph.D.: The following scholars are doing research work under the supervision of the Director, CPDUMT, Prof. S.M. Mazheruddin Faroqui.

Sl.	Name of Research Scholar	Year of Registration	University	Topic
	Mrs. P. Tabitha Paul , School Assistant, Mahbubnagar, A.P., 2004 from O.U. on “A study of Male Female differences in adolescence characteristics of the students of secondary schools in Mahboobnagar, District. And their levels of awareness of the problems associated with adolescence”			
	Ms. Shakera Parveen , Assistant Professor, Education and Training, MANUU, Hyderabad, 2005, from O.U. on “A study of the problems of educated Muslim working Women in four important professions in Hyderabad City, including Teaching Engineering, Medicine and Law.”			
	Mrs. Najma Begum , Lecturer, Education and Training, MANUU, 2008, from O.U. on “A comparative study of leadership style of headmasters in relation of organizational climate in Urdu medium high schools of government, private and Masdras system in Hyderabad”			
	Mr. N. Ayub Hussain , Urdu Officer, SSA, A.P., 2008, O.U. on “A study of vocational needs and aspiration of Muslim minority girls in A.P.”			
	Mr. Khalid Qaesari , Headmaster, Nizamabad, A.P., 2009, MANUU, on “Madrasa Curricula: Trends, Scope and Needs, Implications of modernization with special reference to A.P.”			
	Mr. Syed Fareeduddin , School Assistant, Mahbubnagar, A.P. 2009, MANUU on “Learning Environment of Madrasa system with particular reference to A.P.”			

III. Photographs of the activities of the Centre, if any

Director, CPDUMT delivering lecture to the participants of five-day orientation programme at Parbhani, Maharashtra

Participants of Five-day orientation programme at Thrissur, Kerala

CENTRE FOR URDU LANGUAGE, LITERATURE, AND CULTURE(CULLC)

Centre for Urdu Language, Literature & Culture (CULLC) is established with an approval of University Grants Commission (UGC), with a vision to 'protection and promotion of aesthetical and cultural values of Urdu language, literature and its historical consciousness'. The aims and mission of this centre is 'to develop itself as a combination of archives, museum, library & cultural research institution' and wishes to be perceived as an authority in 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 also written by Maulana himself along with Urdu literature. The available collection of this library is consisted on 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 in the mean of Urdu language, literature & culture.

(a) *Name of the Head of Department* : Prof. Khalid Saeed, *Director-cum-Professor*

(b) *Faculty Details:*

<i>Name</i>	<i>Qualifications</i>	<i>Designation</i>
Prof. Khalid Saeed	M.A. (<i>Urdu & Persian</i>); Ph.D. (<i>Urdu</i>)	<i>Director-cum-Professor</i>
Dr. Irshad Ahmad	M.A. (<i>Urdu</i>); Ph.D. (<i>Urdu</i>)	<i>Assistant Professor</i>

I. Academic Contributions of the Faculty Members:

Faculty Invited as Resource persons:

<i>Sl.</i>	<i>Name of the Faculty Members</i>	<i>Theme</i>	<i>Place</i>	<i>Date</i>
1.	Prof. Khalid Saeed	<ul style="list-style-type: none"> Invited to teach Urdu Language to IPS trainee, Invited to conduct the Urdu Teaching Classes for IAS Officers trainee of A.P. Cadre 	National Police Academy MCR HRD Institute of AP	June 2012 5 th Aug. -13 th Sep. 2013

Apart from these the CULLC (Centre for Urdu Language, Literature & Culture) has organized the following programmes and activities under the Directorship of Prof. Khalid Saeed during 1.04.2012 to 31.03.2013:

o **Seminar/ Conferences** National Seminar

Maulana Azad National Urdu University has organized a 2 day International Seminar on 'Writings of Women, Writings on Women (with reference to Urdu Literature' from 16th to 17th October 2012 under the banner of Centre for Urdu Language, Literature & Culture. This seminar was organized to bring scholars, writers, poets, critics, research scholars and students from all over the country on one platform to rethink and relook at the writings of women and writings on women for an impartial and intellectual study of women literature and feminist literature.

This National Seminar was inaugurated by Padamshree Jeelani Bano. Prof. Shahnaz Nabi, Head, Department of Urdu, University of Kolkata has delivered the key note address. Hon'ble Vice-Chancellor of Maulana Azad National Urdu University Prof. Mohammad Miyan has presided over the Inaugural function of the seminar. National and international intellects, scholars and research scholars had participated and attended the seminar. Participants presented 25 papers in the five sessions respectively. In which 5 papers

were on Urdu Adab aur Tanisiyat, 5 papers on Lok Adab / Deccani Adab mein Tasawwar Aurat, 5 papers on Urdu Shaeri aur Tanisiyat, 10 papers on Urdu Fiction aur Tanisiyat.

- **Cultural Activities:** The CULLC has organized MAHFIL-E-AFSANA & MUSHAIRA as a part of cultural programme at 2 day National Seminar on 16th October, 2012.

- **Competitions :**

- Organized ***P.G. Level Essay writing Competition*** on the occasion of celebrations of Azad Day & National Education Day in Nov. 2012.
- Organized ***P.G. Level Elocution Competition*** on the occasion of celebrations of Azad Day & National Education Day on 9th Nov. 2012.
- Organized ***U.G. Level Essay writing Competition*** on the occasion of celebrations of Azad Day & National Education Day on 7th Nov. 2012.
- Organized ***U.G. Level Elocution Competition*** on the occasion of celebrations of Azad Day & National Education Day on 9th Nov. 2012.
- Organized ***School Level Essay Writing Competition*** on the occasion of celebrations of Azad Day & National Education Day on 7th Nov. 2012.
- Organized ***School Level Elocution Competition*** on the occasion of celebrations of Azad Day & National Education Day on 9th Nov. 2012.
- Organized ***School Level Painting Competition*** on the occasion of celebrations of Azad Day & National Education Day on 10th Nov. 2012.

- **Extension Lecture :**

- i. Centre for Urdu Language, Literature & Culture organized an extension lecture on “Translation of Literature” on 24th January, 2013. The writer, translator & scholar Mr. Bedar Bakht was Chief Guest and Speaker of the lecture.
- ii. Centre for Urdu Language, Literature & Culture has organized an extension lecture “***The Impact of the concept of ‘URF (Local Culture) in Islamic legal philosophy on multicultural harmony and world peace***” on 8th March, 2013. The said lecture was delivered by Prof. Alparslan from Turkey. A group of academicians/ members of Asian Philosophers Association visited Hyderabad from Turkey and Indialogue Foundation took privilege to arrange the said lecture of Prof. Alparslan.

- **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 city and out state cities have donated about 5,000 rare & valuable books and some 4,000 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; 4. Mr. Nooruddin, Hyderabad; 5. Prof. Qamar Jamali, Hyderabad
6. Mr. Laiq Salah, Hyderabad; 7. Prof. Salahuddin, Hyderabad; and 8. Hyderabad Educational Conference Library

Instructional Media Centre 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 wide Urdu audience, and programmes for special occasions. It has covered seminars/workshops/conferences etc.,

Prof. S.A. Wahab, Director (i/c), Instructional Media Centre: Chairperson: Assessment cum monitoring committee for Acoustic work of Radio, Television studios and preview theatre at Instructional Media Centre (IMC). Chairperson (Technical Committee): National seminar on “ Writings of Women, with reference to Urdu Literature” held on 16th-17th October 2012 organized by CULLC. Convener: Jashn-e-Ameer Meenai organized by Instructional Media Centre at Urdu Hall, Himayathnagar, Hyderabad (Photographs enclosed). Written a Documentary Script on “Maulana Azad as a Education Minister” screened during Azad Day Celebrations 2012. Restoration

Mohammad Mujahid Ali, Producer –I: Deputed to Department of Mass Communication and Journalism to take theory and practical classes for P.G. Diploma students for two to three classes in a week in addition to his normal duties at IMC during the academic year 2012-2013. Convener (Technical Committee) : National seminar on “ Writings of Women, with reference to Urdu Literature” held on 16th-17th October 2012 organized by CULLC. Produced a documentary on “ Maulana Azad as Education Minister” screened during Azad Day Celebrations 2012. Member: Assessment cum monitoring committee for acoustic work of Television/Radio studios and preview theatre at IMC. Represented MANUU Employees Cricket Team as Vice Captain in All India Inter University Cricket Tournament at Jammu during November 2012. Member: Selection Committee of MANUU students Cricket team, participated in Inter University Cricket tournament held at Karnataka.

III Mohd Shakeel Ahmed, Engineer Grade-I: Convener: Assessment cum monitoring committee for acoustic work of Television/Radio studios and preview theatre at IMC. Member: (Technical Committee) : National seminar on “ Writings of Women, with reference to Urdu Literature” held on 16th-17th October 2012 organized by CULLC.

Md. Imtiyaz Alam, Jr. Research Officer: Conceptualized and written shooting script of a documentary film on Khuda Bakhsh, Oriental Public Library, Patna, Bihar and produced by IMC, MANUU. Member: Selection Committee of MANUU students football team, participated in Inter University football tournament held in October 2012, at Annamalai University, Tamilnadu.

Mohd. Gulam Ahmed, Graphic Artist: Deputed to Department of Mass Communication and Journalism for a period of 15 days to teach the 3D Max and Photoshop to students of I and III semester in April 2012. Served as a Member of Academic Constitution Committee for preparation of 14th Annual Report for the Financial year 2011-12 on 30th July 2012.

Deputed to Department of MCJ as faculty to take theory/practical classes of P.G. Diploma in Graphic and Animation during the Academic year 2012-13.

Shaik Rahimuddin, Cameraperson, IMC: Deputed to the Department of Mass Communication and Journalism to instruct the students of III and IV semester of M.A(MCJ) for their practical training on camera techniques in IMC studio and outdoor recordings, for the Academic year 2012-13.

Obaidullah Raihan, Cameraperson, IMC: Deputed to the Department of Mass Communication and Journalism to instruct the students of III and IV semester of M.A(MCJ) for their practical training on camera techniques in IMC studio and outdoor recordings, for the Academic year 2012-13.

Ayesha Begum, Professional Assistant: Participated in Translator's Orientation Programme (English-Urdu) organized by National Translation Mission (NTM) at MANUU during 3rd-7th December 2012.

Attended Training Programme on " Professional Development Programme" for Library Staff organized by UGC-Academic Staff College, MANUU during 10th -15th December 2012.

Mohd. Gayasuddin, Technical Assistant: Deputed to the Department of Mass Communication and Journalism as a Video Editor to instruct and edite the project of the final year student M.A. MCJ for the period of 2-3 months during the Academic year 2012-13.

CENTRE FOR SOCIAL EXCLUSION AND INCLUSIVE POLICY(CSSEIP)

The Centre for the Study of Social Exclusion and Inclusive Policy was established in May 2007 at Maulana Azad National Urdu University – Hyderabad. Its' key objectives include contextualizing and problematizing, while conceptualizing, the exclusion and inclusion existed on the lines of caste/ethnicity and religion, in the society. It also plays a key role in suggesting policy formulations aiming at eradicating the problem of social exclusion and discrimination and protecting the rights of these groups. The Centre has acclaimed its' existence as one of the few such Centres started in India following the UGC's initiative to establish and promote the Centres for study of Social Exclusion and Inclusive Policy during X Plan. Its activities include, teaching, research and action oriented programmes in collaboration with the reputed bodies working in the areas of social development among the socially excluded groups. The centre has proposed some collaborative efforts with National Institute of Rural Development (NIRD), Young Lives (India), Confederation of Voluntary Associations (COVA) Hyderabad, Centre for World Solidarity, CWS (Hyderabad), Action Aid, UNICEF and many others which will be guided by the common consensus in the areas of research and action.

Head of the Centre: Prof. Kancha Ilaiah, Professor-cum-Director

Present Faculty Position:

Sl. No.	Post	Sanctioned	Filled-up	Vacant
1	Professor-cum-Director	1	1	Nil
2	Associate Professor-cum-Deputy Director	2	2	Nil
3	Assistant Professor-cum-Assistant Director	3	3	Nil
4	Research Associate	2	0	2

Faculty Details:

Sl.	Name	Qualifications	Designation	Specialization
1	Prof. Kancha Ilaiah	MA; M.Phil; Ph.D.	Professor-cum-Director	Indian Socio-Political System, Political Thought, Indian and Western Comparative Religions

2	Dr. P. H. Mohammad	MA; M.Phil; Ph.D.	Associate Professor-cum-Deputy Director	Panchayatiraj, Customary Modes of Dispute Resolution among Tribals in Schedule V areas, Folk Performance and Social Change, Entrepreneurship and Socio-Economic Status of Weavers and Socio-economic Status of Muslims with a pronounced focused interest.
3	Dr. Farida Siddiqui	MA, Ph.D.	Associate Professor-cum-Deputy Director	Exclusion and Inclusion of Muslims, Women Empowerment, Poverty, Health and Education, Micro Finance, Islamic Banking, Public Sector Banking and Regional Disparities.
4	Dr. A. Nageswara Rao	MA; M.Phil; Ph.D.	Associate Professor-cum-Deputy Director	Social Exclusion and Inclusion of Marginalized Groups i.e. Dalits, Tribals, Muslims, Women and Other Backward Castes in India in general and special focus on Dalits, Muslims, Women, Children in the state of Andhra Pradesh
5	Mr. K. M. Ziyauddin	MA, M.Phil.	Assistant Professor-cum-Asst. Director	Exclusion of Muslims, & Dalits; Sociology of health & Illness; Comparative health system.
6	Dr. S. Abdul Thaha	MA;M.Phil; Ph.D.	Assistant Professor-cum-Assistant Director	Exclusion of religious minorities from historical perspective; mapping the political, social and economic dynamics of Muslims and tribal communities; social justice and affirmative action; poverty; impact of climate change on excluded communities; globalisation vs. marginalised groups and inclusive growth.

Research Projects undertaken by the Faculty and Research Staff

A) Major Research Projects

Dr. P. H. Mohammad:

Report Submitted: Report of the UGC- Major Research Project report 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, New Delhi 2009.

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

Dr. S. Abdul Thaha: UGC-Major Research Project on “Poverty and Social Exclusion among Muslims in Andhra Pradesh” Report near completion. Developing Data Collection Instruments for a study on “NREGA Program and its impact on climate change – social justice” organised by MCRHRD, Hyderabad, 19.5.2012.

Mr. K. M. Ziyauddin: Exploring the Exclusionary Perspective of Muslim Community and their Health Conditions: A Case of Selected Pockets of Andhra Pradesh, Sponsored by ICSSR;

Minor Research Projects: Dr. Farida Siddiqui: Shari’ah based Micro Finance: An Inclusive Approach for Excluded Muslims-A case of Hyderabad”, sponsored by UGC, New Delhi.

Published Works Books

Prof. Kancha Ilaiyah: Published a book *The Untouchable God: A Novel on Caste and Race*, Samay Publication, 2012, ISBN 13: 9788185604336

Dr. P. H. Mohammad: (Co-editor with Abdul Matin and others) *Muslims of India: Exclusionary Processes and Inclusionary Measures*, Published by CSSEIP and Manak Publications, New Delhi, 2013.

Dr. Farida Siddiqui (Co-editor with Abdul Matin and others) *Muslims in India: Exclusionary Processes and Inclusionary Measures*, Manak Publications, New Delhi. April 2012.

Dr. A. Nageswara Rao: Abdul Matin et al (Ed) *Muslims of India: Exclusionary Processes and Inclusionary Measures*, Published by CSSEIP and Manak Publications, New Delhi, 2013.

Mr. K. M. Ziyauddin: Abdul Matin et al (Ed) *Muslims of India: Exclusionary Processes and Inclusionary Measures*, Published by CSSEIP and Manak Publications, New Delhi, 2013. Published a book on *Muslim Scavengers in India: Perception and Perspectives of Social Exclusion*, LAMBERT Publishing House, Germany, 2012.

Dr. S. Abdul Thaha: (Co-editor with Abdul Matin and others), *Muslims of India: Exclusionary Processes and Inclusionary Measures*, Published by CSSEIP and Manak Publications, New Delhi, 2013.

Research Articles

Prof. Kancha Ilaiah

- "Tsaiah to Ilaiah, When I discovered my name sounded "International", in Forward Press, vol. 5, no. 1, Jan 2013
- "Caste, Corruption and romanticism", *The Hindu*, 22-3-2013
- "Decoding Narendra Modi Mania", *Deccan Chronicle*, 24-3-2013
- "The ugly truth", *Deccan Chronicle* 4-2-2013
- "2 Presidents, two views", *Deccan Chronicle*, 4-1-2013
- "Sub-plan must for BC growth", *Deccan Chronicle*, 23-12-2012
- "Language mantra, power tantra", *Deccan Chronicle*, 17-12-2012

Dr. P. H. Mohammad

- Article on, "Minorities, Muslims and Margins – Dimensions of Diversity within the Religious Groups in India with Reference to Andhra Pradesh" in *My Society*, Half Yearly Journal, University of Mysore, Mysore. 2012 November (accepted).
- "Inclusive Higher Education – A Challenge Before Education System in India" communicated to the *Journal of Educational Planning and Administration*, NUEPA, New Delhi

Dr. Farida Siddiqui

- Paper entitled "**Exclusion, Women's Rights and Inclusive Islam**" published in an Edited Book entitled *Understanding Women's Issues-a Feminist Standpoint* by Shahida Murtaza published by LAP LAMBERT Academic Publishing, Germany. Dec 20, 2012. ISBN-13: 978-3659227721.
- Paper Entitled "**ICT and Micro Finance: Inclusion of Excluded through ODL**" published in *Dimensions of Distance Education* edited by K R Iqbal & Malik Rehan, published by Paramount Publisher, March 2013. ISBN 9789382163060.
- Paper entitled "**Inclusion of Excluded: Ambedkar's Perspective on Planning and Development**" published in the Souvenir of the National Seminar on "*Ambedkar: Architect of Modern India*", May 3-4, 2013, Ambedkar Studies Centre, Mahatma Gandhi National Institute Of Research And Social Action, Hyderabad, Andhra Pradesh.
- Paper entitled "**Foreign Direct Investment and Developing Economies: The Gender Impact in the Labour Market**" published in book entitled *FDI in Service Sector: Opportunities and Challenge* edited by Ahmed, Fatima & Azeem published by Paramount Publishing House, Hyderabad, 2012. ISBN-978-93-82163-31-2.

- Paper entitled “**Gender, Empowerment and Development in Africa**” published in an Edited Book entitled *Women and Cultural Identities-Through a Feminist Lens* by Shahida Murtaza published by Anmol Publication, N Delhi 2013(in print).

Dr. A. Nageswara Rao

- Research Article entitled “*Empowerment of Excluded through Inclusion in Panchayati Raj Institutions: Few Case Studies from Andhra Pradesh*” in K.S.Bhat and R.Venkataravi (Eds) *Empowerment of SCs, STs, and Women in Panchayati Raj Institutions*, Kaniska Publishers, Distributors, New Delhi, 2012

Dr. S. Abdul Thaha

- Muslims of Hyderabad – Landlocked in the Walled City
In Laurent Gayer and Christophe Jaffrelot (ed.), *Muslims in Indian Cities*, C.Hurst and Co, London, UK, 2012
- Published an article, “Musalmanoan ko tanasub ke lehaz se Numaindgi Laazmi” (An Overview on the Debate on Proportional Representation in Andhra Pradesh), in *The Rabnuma-e-Deccan*, Urdu Daily, 24.12.2012.

Conference Papers and Lectures

Prof. Kancha Ilaiah

- Main speaker on “Balijan National Convention” held on 3rd – 5th May 2012 at Mumbai.
- Participated in one day brainstorming session on 10-5-2012 at ICSSR campus, New Delhi.
- Delivered a keynote address in a three days national seminar on “Dynamics of Dalit Exclusion in contemporary Indian Society” on 25-27, May 2012 at P.G. Department of Geology, Science college of Patna University, Patna.
- Delivered a lecture on “The Dalit Bahujan Discourse in India” held on 3-9-2012 at Asian College of Journalism, Chennai.
- Delivered a valedictory address in the national seminar on “Discrimination and Social Exclusion: Development Experience of Dalits in India” on 18-19 October, 2012 at CSEIP, Mangalore University.
- Delivered two lectures: one is on “Buddhist Literature” and second on “Youth Literature” in DSC Jaipur Literature Festival 24-28 January 2013 in Jaipur, India.
- Delivered a valedictory address in a three day International Conference on Literature and Marginality: Comparative Perspectives in African American Australian and Indian Dalit literature during 20-22 Feb 2013 at IGNOU, New Delhi.

Dr. P. H. Mohammad

- Workshop on Research Methodology: Research Methodology Course on Social Exclusion and Discrimination, 31st May- 2nd June 2012, organized by the IIDS - New Delhi and CSEIP -National Law School of India University (NSLIU), at International Training Centre, NLSIU, Bengaluru
- Dalits, Primary Education and Discrimination in a Consultative Workshop on ‘Discrimination and Social Exclusion: A Study on the Development Experience of Dalits in Karnataka’ CSSEIP, Mangalore University on 26-5-2012
- Issues of Equity and Access in Primary Education among Dalits in Karnataka: Some Observations from a Micro Level Study (presented in absentia), organized by CSSEIP, Mangalore University on 26-5-2012
- Adivasi Rights and Processes of Exclusion in India, "Adivasi Rights and Processes of Exclusion in India"

Dr. Farida Siddiqui

- Paper presented on “**Social Construct Of Gender, Culture And Economic Empowerment in Africa**” in the National Seminar on *Gender Roles Across The Cultures*, organized by Sarojini Naidu Centre For Women Studies and Mahatma Gandhi National Institute Of Research And Social Action Hyderabad, Andhra Pradesh. February 23-24, 2012.
- Paper presented on "**Influence of Hijab on Education of Muslim Women in Eastern Uttar Pradesh** ", in National Seminar on *Gender, Law and Social Transformation in India*, CSSEIP, University of Hyderabad, Hyderabad. September 17-18, 2012.
- Paper presented on "**Foreign Direct Investment and Developing Economies: The Gender Impact in the Labour Market**", in National Seminar on *FDI in Service Sector –Opportunities and Challenges*, Organized by the Department of management & Commerce, MANUU, Hyderabad. May 22-23, 2012.
- Paper presented on "**FDI and Health care in India-The Perspective of Inclusion and Exclusion**" ,in National Seminar on *FDI in Service Sector –Opportunities and Challenges*, Organized by the Department of management & Commerce, MANUU, Hyderabad. May 22-23, 2012.
- Paper presented on “**Inclusion of Excluded: Ambedkar’s Perspective on Planning and Development**” in the National Seminar on “*Ambedkar: Architect of Modern India*” , Ambedkar Studies Centre ,Mahatma Gandhi National Institute Of Research And Social Action, Hyderabad, Andhra Pradesh, May 3-4, 2013.

Dr. A. Nageswara Rao

- Presented paper entitled “*Constitutional Safe-Guards and Development of Scheduled Castes: Need for Effective Inclusive Policies*” in National Seminar on “Development of Scheduled Castes and Scheduled Tribes: Opportunities, Achievements and Challenges” held on 09-10 January 2013 at National Institute of Rural Development, Hyderabad.
- Presented paper entitled “*Development and Panchayati Raj Institutions: Some Field Experiences*” in National Conference on “Philosophy of Development”, Karnataka State Higher Education in association with Centre for Social and Political Research of Tumkur University on 21st September 2012 at Karnataka State Higher Education Council, Bangalore.
- Presented paper on “*Muslim Women, Political Participation and Political Exclusion: Need for Leadership Development*” in International Conference on “Status of Muslim Women in Indian Sub-Continent” on 6-8th March 2013 at MANUU, Hyderabad.

Mr. K. M. Ziyuddin

- Presented Research paper on “Understanding Health and Politics of Gender: Reflections on Exclusion of Muslim Women in India” in International Conference on “Status of Muslim Women in Indian Sub-Continent” on 6-8th March 2013 at MANUU, Hyderabad.
- Presented Paper on “**Reservation as an agenda or tool of Inclusion**” **A case of Muslims in India**”, 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.
- Presented paper on “**Exploring the Contemporary Social Order in Alberuni’s Writings**” International Seminar on “Reflection of Indian Culture and Civilization in Travelogues” CIL/SLL&CS, Jawaharlal Nehru University (JNU),12-14 March, New Delhi.
- **Coordinated** “One Academic Session in English” on 13th March, 2012, International Seminar on “Reflection of Indian Culture and Civilization in Travelogues”, CIL/SLL&CS, Jawaharlal Nehru University (JNU), 12-14 March, New Delhi.
- LIVES OF MUSLIMS IN INDIA: POLITICS, ESXCLUSION AND VIOLENCE, by Abdul Shaban, Routledge, April 20, 2012, *pages, Price Rs 950 (Hardbound); ISBN 978-81-7304-903-3* Reviewed by K.M.ZIYAUDDIN, “Journal of Exclusion Studies Year : 2013, Volume : 3, Issue : 1; Print ISSN : 2231-4547. Online ISSN : 2231-4555.

Dr. S. Abdul Thaha

- Participated in a Workshop organised by Centre for Society and Cultural Studies (CSCS) deemed University, Bangalore, on **Digitization of Identity and the Financially Excluded: The Specific Instance of Andhra Pradesh**, Hyderabad, 10.7.2012
- Presented a paper on “Digital Technologies and Social Change: Impact of ICT Enabled services on Muslim Women’s Empowerment in Hyderabad” in International Conference on “Status of Muslim Women in Indian Sub-Continent” March 6-8, 2013, CSSEIP, Maulana Azad National Urdu University, Hyderabad.
- Presented a paper, on “Arabs of Hadramaut in Hyderabad – From Mercenaries to Pahlawans”, in a National Workshop on *Rethinking Deccan History: Religion and Culture through History in Remaking and Fashioning Regional Identities*, March 15-16, 2013, Nehru Memorial Museum and Library, New Delhi.

Adjudications and other Academic Credentials, Academic Outreach, etc:

Prof. Kancha Ilaiah- Director: Member of Governing Council and Executive Committee of National Mission of Sarva Shiksha Abhiyan (SSA); Member of the Governing Council of the Indian Council of Social Science Research, New Delhi, for a period of 3 years

Dr. P. H. Mohammad: External expert member of the panel of Assessment Committee to review the progress of JRF (NRF) work of Dept. of Anthropology, Hyderabad Central University.

- External expert member of the panel of Assessment Committee to review the progress of UGC JRF work of Mr. Temaji Dongre of CSSEIP, Hyderabad Central University

Dr. Farida Siddiqui: Convener, International Conference on Status of Muslim Women in Indian Sub-Continent, organized by Centre for the Study of Social Exclusion and Inclusive Policy, Maulana Azad National Urdu University, Hyderabad. March 6-8, 2013.

Dr. A. Nageswara Rao: Invited as Resource Person to speak on, “Social Exclusion in Indian Context and Civil Society Responsibility for Promoting Inclusion” by Action Aid Regional Office, Hyderabad on 18th October 2012.

Dr. S. Abdul Thaha: External expert member of the panel of Assessment Committee to review the progress of PhD Scholar of CSSEIP, University of Hyderabad, holding Rajiv Gandhi National Fellowship, UGC, 2012

III. New Programmes Introduced/Academic Reforms:

Academic Activities of the Centre: - 2013-2014

As observed in this report already the main aim of the centre initially is to develop the database covering the religious minorities, particularly the Muslims. In this direction, as stated, the Centre has chosen to contribute to the data base through different means. Following this the M.Phil and PhD programmes are introduced in the Centre. The following M.Phil dissertations were submitted during the Academic Year under submission:

A) M.Phil Program: M.Phil Admissions during the Academic Year 2012-13:

The details pertaining to the admissions in the academic year 2012-13 are given below: During the academic year 2012-13, Five M.Phil scholars got awarded their degrees, two research scholar cleared UGC-NET and One research scholars got awarded Maulana Azad National Fellowship (MANF).

The following table gives the details of the research scholars of 2012-13 M.Phil batch.

S.No	Name of the Scholar	Topics	Name of the Supervisor
1	Abdul Khaliq	<i>Dynamics of Educational Backwardness and Exclusion among Muslims: A study in Mabboob nagar town of Andhra Pradesh</i>	Dr.P.H.Mohammad
2	MD.Nasim Anwer	<i>FDI, A boon or Bane for the Muslim: A Study in Hyderabad.</i>	
3	MD.Parwez Alam	<i>Increasing Suicidal tendencies among the Mulsim Women living in Slum in Hyderabad.</i>	Dr.Farida Siddiqui
4	Sayeda Saba Quadri	<i>A Study of "Psycho Socio-Economic Exclusion of Physically Challenged Muslims in Hyderabad.</i>	
5	Mohd. Usman	<i>Role of RTE in promoting Educational Inclusion for Excluded Muslim children of Rampur District in Uttar Pradesh.</i>	
6	Mohd. Abdul Razzak	<i>Social Empowerment of Muslims through Higher Education in Andhra Pradesh: A case Study of Hyderabad.</i>	Dr.A.Nageswara Rao
7	Sarkar Mehdi	<i>Problems of Displacement Among Muslims: A Study of Hyderabad old city in Andhra Pradesh state.</i>	
8	Ilyas Ahmed	<i>Educational Status and Lingvistic Exclusion of Muslim Minority Students: A Study of Andhra Pradesh.</i>	Dr.S.Abdul Thaba
9	Mushtaque Ali	<i>Educational Exclusion of Muslims thorough Privatization of Education: A Study of Mabboobnagar in Andhra Pradesh.</i>	

B) Ph.D. Program: Ph.D. Admissions during the Academic Year 2012-13

One research scholar cleared UGC-NET and one research scholar got awarded Maulana Azad National Fellowship (MANF).

The table given below shows the details of the research scholars admitted in PhD programme during the Academic Year 2012-13

S.No	Name of the Scholar	Topics	Name of the Supervisor
1	Musbeera Fatima	<i>Status of Muslim Women in India, A study on Impact of Shariya and Personal Law</i>	Dr.P.H.Mohammad
2	Meer Shamsuddin Ahmed Khan	<i>Stratification among the Muslims of Andhra Pradesh: A case Study of Hyderabad.</i>	Dr.S.Abdul Thaba

Seminars/Conferences

As observed in this report, the Centre envisaged developing the database and theoretical arguments and also through organizing international, national and regional level conferences, seminars and symposia as another means of achieving its target to contribute to development of the Muslim community. Thus keeping in view the on-going debate on the issues of national importance relating the Muslim minorities and particularly of

Muslim women, this year the Centre has organized a three days international conference on, “**Status of Muslim Women in Indian Sub-Continent**” during **March 6-8, 2013**. The details of the conference are explained in the following;

International Conference, “Status of Muslim Women in Indian Sub-Continent:

The centre for the study of Social Exclusion and Inclusive Policy organized a three-day ICSSR sponsored International conference on “**Status of Muslim women in Indian sub-continent**” from March 6-8 2013 at the Maulana Azad National Urdu University, Hyderabad. The Conference provided an ideal forum for the presentation and interaction of ideas and information between National and International participants to understand the emerging issues and challenges before Muslim women living in Indian sub-continental Society.

Dignitaries on the Dias releasing the souvenir of the Conference on, “Status of Muslim Women in Indian Sub-Continent” March 6-8, 2013

The Valedictory Session of the International Conference

Union Minister for Minority Affairs Janab K. Rahman Khan, the Chief Guest in the valedictory session of the conference on, “Status of Muslim Women in Indian Sub-Continent” addressing the gathering on March 8, 2013, while Vice Chancellor Prof. Mohammad Miyan and other dignitaries also are present on the dais.

Academic Lectures’ Series

The Centre has started a Popular Lecture Series Programme (PLSP) and the Monthly Lecture Series Programme (MLSP) under which well known personalities of research and administration and the civil society networks shall be invited to deliver lectures on the topics covering the social exclusion.

The objective of these programmes is to sensitise the campus community on the social exclusion issues and to evolve a debate on the particular subject seeking further research interest and policy support concerning the issue. The speakers invited are from different places in the country and also from the international bodies. The Centre and its faculty also shares their thoughts over the issues so to understand the commonalities involved in the issues across India and other countries. Also the Centre has its own forum of debate within the Centre faculty members who often sit the round table to discuss and share the ideas about the issues of social exclusion and various inclusive policies. Thus in the academic year 2012-13, the following lectures covering varied subject areas, have been organized by the CSSEIP;

1. **Relevance of Phule and Ambedkar: Emancipation of Minorities** by Prof. Adapa Satyanarayana, 16th April 2012.
2. **Constructing Historical Knowledge: A Round table Discussion** with Prof. Ayub Ali Kakatiya University, Warangal on 12th July 2012.
3. **Missionaries and Marginalized people in Andhra Pradesh** by Prof. Adapa Satyanarayana, Goa University, 27th July 2012.
4. **Violence in Assam : Is it Regionalist or Religious** by Mr. R. Vijaykrishna, (IPS), DIG of Police, Assam, 28th August 2012.
5. **Right to Education and Child Rights , Social Exclusion Perspective** by Mr. R. Venkat Reddy, MV Foundation, Secunderabad, 27th September 2012.

6. **Muslims in the sub-continent: Diversity, Nationality and citizenship** by Prof. M. A. Kalam, Madras University, 5th Dec 2012.
7. **Civil rights and civic engagement; Muslim Americans post 9/11** by Asim Rahaman Legal Expert, New York on 12th March 2013.

Visiting Faculty in CSSEIP: Following the objectives and functions of the Centre, as envisaged in the UGC document, the programme of inviting the faculty is proposed to reaching out to scholars, especially young scholars, in other universities and colleges through an active programme of Visiting Faculty. As part of meeting this objective, the CSSEIP-MANUU invited Prof. M. A. Kalam, as a visiting faculty to the centre to stay with the Centre for five days and to share the knowledge on the issues of social exclusion and the development of the Muslims in India and for consultation with the M.Phil and Ph.D scholars. Thus Prof. Kalam spent five fruitful days in the centre from 1-5 December 2012. Each day the professor interacted with the research scholars and the faculty and gave thought full ideas regarding the research work. The following programme had been chalked out for his academic activity during his stay;

- Interaction with the students of M.Phil and PhD and discuss their work thorough scheduled interactions and lectures.
- Interaction with the faculty of CSSEIP and to share each others work and research concerns.
- Besides, since the Centre proposes for a massive research project to be undertaken in the next academic year covering the topic “Reservation for Muslims: The question of data on socio-economic and employment status”, there was consultations on developing a proposal in the area.

CENTRE FOR DECCAN STUDIES

Date of Establishment: 1st April 2012

Major Initiatives:

11th September 2012	:	Inaugural Lecture of the Centre by celebrated writer William Dalrymple on the <i>Syncretic Civilisation of the Deccan</i> . It was pictorially illustrated, translated into Urdu and brought out as a monograph in English and Urdu.
27th November 2012	:	Internationally renowned artist Jatin Das’s lecture and power point presentation on <i>Deccani Miniature Paintings</i>
9th January 2013	:	Lecture by Prof. Rudi Matthee, Munroe Professor of History from the University of Delaware, USA on <i>Historical Connections: Iran, Ottomans and India</i>
1st February 2013	:	Lecture by Sydney based critically acclaimed writer-journalist John Zubryzcki on <i>Weaving Together History and Biography of the Nizams</i>
November 2012	:	The Centre started working on a research project titled <i>A Cartographic Profile of the Deccan</i> which focuses on Deccan’s cartographic representation.

Objectives and Achievements: The Centre's vision and mission, niche areas of research, and inter-disciplinary focus have been specifically framed keeping in mind the fact that many of these areas have not yet found a place for study in a traditionally constructed framework. Keeping up with the expectations on which the scope of the H.K.Sherwani Centre for Deccan Studies developed and aspiring to redefine established ways of thinking in the Maulana Azad National Urdu University's educational framework, the Centre has before it the task of bringing within its purview, areas of study ranging from the natural sciences to the social sciences and the humanities. The Centre's broad-based, all encompassing scope brings together different disciplines and streams of study—archaeological, historical, geographical, geological, cartographic, administrative, socio-economic, religious, cultural and literary—that will converge to produce healthy academic standards.

(b) Name of the Head of the Department: Dr. Salma Ahmed Farooqui

(d) Faculty Details

<i>Name</i>	<i>Qualifications</i>	<i>Designation</i>	<i>Specialization</i>
Dr. Salma Ahmed Farooqui	M.Phil, Ph.D	Honorary Director – H.K.Sherwani Centre for Deccan Studies	History of Medieval India History of Deccan
A. Subash	M.A. (Ph.D submitted, award awaited)	Research Associate	History of Modern India

II. Academic contributions of Faculty Members: *(a) Publications of the Faculty:* Salma Ahmed Farooqui

<i>Title</i>	<i>Name of the Journal/ Book</i>
Books	
<i>History of India (600-1500)</i> for universities in West Bengal	Published by Pearson in July 2012. (Sole Author)
<i>History of India (1500-1800)</i> for universities in West Bengal	Published by Pearson in July 2012. (Sole Author)
<i>History of India (600-1500)</i> for universities in Odisha	Published by Pearson in July 2012. (Sole Author)
<i>History of India (1500-1800)</i> for universities in Odisha	Published by Pearson in July 2012. (Sole Author)
Research Papers	
<i>Power of Fortification: Daulatabad Fort</i>	Prof. Adapa Satyanarayana's Felicitation Volume brought out by Dept of History, Osmania University, published at New Delhi, 2013
Book Review	
Bilquis Jehan Khan's <i>A Song of Hyderabad</i>	Published by Oxford University Press in Journal of Deccan Studies in Vol X No.1, January-June 2012 issue.
Para-Academic Activity	
Draft MOUs (with syllabus, course structure, infrastructure made with State University of New York on faculty exchange; with ASPS, USA on faculty exchange with Emory University Atlanta USA on student exchange.	

(b) Papers Presented &

(c) Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL: Salma Ahmed Farooqui

<i>Theme</i>	<i>Place</i>	<i>Date</i>
Organized the Fifth Biennial Convention for the Association	Hyderabad	3 rd -8 th January 2012

<i>for the Study of Persianate Societies</i> from 3 rd -8 th 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 80 international scholars from 14 different countries.		
International		
2. Presented a paper titled <i>Diverse Social Classes under the Asaf Jahis</i> in the international conference on Rethinking Deccan History: Religion & Culture in remaking and fashioning regional identities at the Nehru Memorial Museum and Library	New Delhi	15th-16th March 2013
3. Presented a paper titled <i>Matrimonial Alliances of the Adil Shahis: An enquiry into State Structure</i> in the International Seminar The Contribution of the Adil Shahis in Promoting Persian Language, Literature and Culture organized by Dept of Persian, MANUU in collaboration with Consulate General of Islamic Republic of Iran	Hyderabad	26th to 28th February 2013
4. Chaired/Moderated a panel discussion on <i>Hyderabad Hues</i> in the Hyderabad Literary Festival held at MANUU campus.	Hyderabad	18th to 20th January 2013
5. A Presentation on the topic <i>American Culture – Museums, Films & Dance, Cuisine</i> at the All India American Studies Workshop organized by UNESCO Chair for Peace, Malaviya Centre for Peace Research, Banaras Hindu University & Public Affairs Section, US Embassy, New Delhi at Benaras Hindu University	Varanasi	20th-21st September 2012
6. Presented a paper titled <i>Moral and Amoral Aspects of Mughal Visual Art</i> at the international interdisciplinary conference Meaning, Morality and Culture held at the Leeward Community College, University of Hawaii	USA	23rd-24th June 2012
7. Presented a paper titled <i>Understanding Power and Court Ceremonial of the Qutb Shahis</i> at the Fifth Biennial Convention of the Association of the Study of Persianate Societies at the Maulana Azad National Urdu University.	Hyderabad	4th-8th January 2012
National 8. Presented a paper titled <i>The Composite Nature of Dakhni Language and Culture</i> at the National Seminar Folk Traditions, Regions and Languages: Medieval and Modern Times at the Osmania University.	Hyderabad	29th - 30th March 2012

(d) Faculty Invited as Resource persons:

Name of the Faculty Member	Theme	Place	Date
Salma Ahmed Farooqui	Invited to speak on <i>Diverse Social Classes under the Asaf Jahis</i> in the international conference on Rethinking Deccan History: Religion & Culture in remaking and fashioning regional identities at the Nehru Memorial Museum and Library.	New Delhi	15th-16th March 2013

(e) Research Projects/ Academic Consultancy:

Name of the Faculty Member	Theme	Place	Date
Salma Ahmed Farooqui	UGC sponsored Major Research Project titled <i>The Growth of Hyderabad as an Urban Tourism Hub</i>	Hyderabad	Submitted in 2012

(g) Adjudications, Memberships, and Foreign Visits:

Name of the Faculty Member	Memberships	Publisher
Salma Ahmed Farooqui	Indian History Congress	
	Andhra Pradesh History Congress	
	Member Editorial Board of Journal for Deccan Studies, an international level peer reviewed journal.	Centre for Deccan Studies, Hyderabad
	Foreign Visits	
	Visited University of Hawaii in March 2012	

(h) Honours/Awards and prizes:

Name of the Teacher	Honour/Award/ prizes	Agency	Date
Salma Ahmed Farooqui	<i>Fulbright-Nehru International Education Administrators Seminar</i>	<i>United States-India Educational Foundation</i>	<i>Applied - 2012 Awarded - 2013</i>

I. New programmes introduced / Academic reformations: The Centre's focus is on research activities.

II. No. of BoS meetings conducted / School Board Meetings: The Centre's First Advisory Committee meeting was held on 26th July 2012.

III. Ongoing research projects, if any: The Centre is currently working on a research project titled *A Cartographic Profile of the Deccan*.

Maulana Azad Chair

The Maulana Azad Chair was established on **24-01-2012**. Major Initiatives, Objectives and Achievements are as follows

- i. Under the supervision of the Chair, a workshop of fifteen days was conducted from February 23 to March 6, 2012 to translate fifty six units, comprising of eleven blocks of the 1st and 2nd year History course offered by the Directorate of Distance Education, Maulana Azad National Urdu University. These eleven blocks have been composed, proof-read, edited and handed over to the Directorate of Distance Education for publication.
- ii. The Chair has assigned the translation work of six units to subject experts. It has composed the twenty three units comprising of six blocks of the 1st year Economics course. These blocks are being proof-read, and edited to be handed over to the Pro Vice Chancellor.
- iii. To assist the research scholars of the Faculty of Social Sciences and Humanities, the Chair has already commissioned a book on research methodology in English, which would be translated into Urdu, entitled '*Tahqiq ka tariq-i kār*'. This will be the first systematic book in Urdu on research methodology.
- iv. The Chair conducted a one-day workshop on "Science in Urdu: Challenges and Prospects", in order to discuss the academic and infrastructural facilities required on the campus to start the five-year integrated M.Sc. program with Choice-Based Credit System (CBCS) from the academic year 2013-14.
- v. Arranged three meetings of subject experts to prepare the structure, rules and regulations on the Choice-Based Credit System.

- vi. The Chair has prepared a proposal for starting a five-year integrated M.Sc. programme through Choice-Based Credit System (CBCS), with 80% of core subjects and 20% of inter-disciplinary components. It is submitted to the UGC for approval during the 12th plan. Under the school of sciences subjects like Mathematics, Physics, Chemistry, Botany, Zoology and Computer Science shall be started to provide Urdu medium students a broad-based exposure to the critical domain of sciences in both single and multiple domains.
- vii. The Syllabus Committee (Ad-hoc Board of Studies) for the subjects of Mathematics, Physics, Chemistry, Botany, Zoology and Computer Science was convened and the syllabus is being prepared on Choice-Based Credit System. The same would be placed before the School Board and the Academic Council for approval. After the approval of the syllabus, workshops will be conducted to translate the study material into Urdu language.
- viii. The Chair has also prepared a proposal for the establishment of the Directorate of Translation at Maulana Azad National Urdu University, and the same is submitted to UGC for approval during the 12th plan.
- ix. Prof. Mohammad Suleman Siddiqi, Professor, Maulana Abul Kalam Azad Chair, chaired the panel of discussion on the establishment of the Centre for Deccan Studies. He made a power point presentation regarding the road map for the Centre for Deccan Studies at Maulana Azad National Urdu University.
- x. Dr. Mohammad Suleman Siddiqi, Professor, Maulana Abul Kalam Azad Chair, presented a paper in a five-day international conference of the Fifth Biennial Convention of the Association for the Study of Persianate Societies held in Hyderabad, from January 4-8, 2012 on 'A Rare Scroll of the Seventeenth Century with Notes from *Atwār al-abrār*'.
- xi. Dr. Siddiqi has translated and edited a rare 17th century scroll containing the extracts of an extinct 14th century work entitled *Atwār al-abrār* written by Ayn al-Din Muhammad alias Ganj al-'Ilm, a famous Junaydi Sufi of Bijapur being published by Primus publisher Delhi, which will be released shortly.

UGC COACHING CENTRES:

NET COACHING CENTRE FOR MINORITIES

University Grants Commission has Sanctioned UGC-NET Coaching Centre for Minorities at MANUU under the X Plan in the year 2005, vide letter of the UGC No. F.61/2005 (CMM) with an allocation of Rs. 3.25 lakhs (non-recurring) and a recurring expenditure of Rs. 5.42 lakhs recurring Grant. Amount sanctioned during XI plan under merged schemes is Rs. 617 Lakhs. Regarding Budget allocation during XII plan, communication is awaited from UGC.

Subjects Offered for Coaching: The UGC –NET coaching centre offers coaching for NET in Paper-I (Teaching & Research Aptitude) and Paper II & III in 13 subjects as of now i.e Urdu, English, Arabic, Persian, Hindi, Public Administration/ Political Science, Management, Social Work, Computer Science & Application, Women's Studies, Education and Mass Communication & Journalism.

Objective of the Scheme: The main objective of the scheme is to prepare Minority Community candidates for appearing in the National Eligibility Test (NET) being conducted by UGC twice a year on the last Sunday of June & December

Organization of the Coaching: Till date 15 Batches were given coaching and the number of students took coaching are 697 among them 21 qualified NET/JRF examination. Details are given in Annexure A & B Initially 8.67 lakhs were allotted for the coaching, after utilization of the budget. The

status of the present allocation of Budget is yet to be communicated from UGC. hence the Centre is taking advance as per requirement from University and running the coaching classes. The amount utilized in the year 2012-13 is Rs, 3,74,582=00 and Rs, 3,52,892=00 in the year 2013-14 (upto June 2013).

During 2012-13 (June & December) 103 candidates took coaching out of which 05 qualified NET examination. In June 2013 the Coaching was held from 9th May 2013 to 26th June 2013. 71 Candidates enrolled for coaching. Among them OC's are 38, OBC - 27, SC – 4, ST-2. The results are expected shortly. The response of the students is satisfactory and a number of queries are being made for next session of coaching which is scheduled from Nov. 1st week of 2013.

Number of Candidates Enrolled:

Date &Year	SC	ST	OBC	Muslim OC	Total
21 st May to 22 nd June 2012	6	2	25	33	66
5 th Nov. to 22 nd December 2012	1	-	15	21	37

Number of Successful Candidates:

Year	No. of Successful Candidates	Subject	NET/JRF
2012 June	2	Urdu	NET
2012 June	1	Islamic Studies	NET
2012 June	1	Management	JRF
2012 Dec.	1	Arabic	NET
2012 Dec.	1	Economic	NET

REMEDIAL COACHING CENTRE FOR MINORITIES(RCCM)

The UGC – Remedial Coaching Centre for Minorities was established in the Xth plan in 2006 and continues to function under the merged schemes in the X1th plan & X11th plan. The Centre offers Remedial Coaching for 25 hours per semester per subject to the minority students including SC, ST, and OBC, groups. In- house faculty from MANUU, Research Scholars and faculty from local universities and colleges tutor the students to help them improve their academic performance. The Remedial Classes are held in the respective Departments before or after the regular teaching hours in October - November and March - April every year. Generally, classes are conducted between 2:30 pm and 5:30 pm. The Students eagerly await these classes and find the coaching useful for their progress. The Centre has proven itself to be popular among the student community.

A majority of the students enrolled in the different Departments belong to the Muslim minority group. A sizeable number of OBC students and a few SC and ST students also benefit from the remedial coaching. The books acquired by the Center are issued to the students and they benefit by the availability of prescribed and reference materials. Handouts are also photocopied and distributed among the students as an when felt necessary. Reading material in the form of Photostat copies is also available at the RCCM for use by the students. There is a total of 1115 number of books of which 200 of these books are in Urdu.

Audio- visual aids are available for use by the faculty engaging the remedial classes. A colour television, a five in- one DVD player, a projector and a handy cam are available for effective coaching.

RCCM, thanks the efforts of the Governments of India through the MHRD and UGC, which has been able to provide quality coaching to the minority students free of cost. The students not only save on private coaching fee but also on transport expenses as the class are held on campus. Moreover, they save on time. Total number of students received coaching classes in RCCM till the academic year 2012-13 was 926. And 175 Students attended RCCM Classes in April 2013-2014.

An amount of Rs. 617 Lakhs was sanctioned during the XI Plan under the merged schemes. Amount utilized during the year 2012-13 was Rs. 137719/- and the amount utilized for the year 2013-14 was Rs. 232072/-.

As per communication received from UGC, RCCM Scheme which was earlier a part of Merged schemes under XI plan, will now be implemented independently by a dedicated cell of UGC under XII plan and a separate grant will be provided under UGC Schemes. Further communication is waited for allocation of grant for the Scheme of RCCM.

UNIVERSITY MODEL SCHOOLS

MANUU MODEL SCHOOL, HYDERABAD

MANUU Model School, Hyderabad: MANUU Model School was established in August, 2007 at Falaknuma, Hyderabad. School has completed its Sixth Academic Session 2012-13 by the end of March, 2013 This academic year 146 new admissions were made from class I to IX. The school has been now upgraded up to Senior Secondary.

Class wise strength for Session 2012-13

Class	Boys	Girls	Total	Class	Boys	Girls	Total
Class I	42	36	78	Class VI	23	48	71
Class II	43	77	120	Class VII	16	49	65
Class III	56	64	120	Class VIII	07	32	39
Class IV	51	68	119	Class IX	07	20	27
Class V	37	58	95	Class X	05	20	25
				Class XI	03	22	25
				Total	290	494	784

Social Science: Social Science subject teachers meetings are being conducted on the last week of every month. Measures to improve the results are being discussed. A general Quiz competition was also conducted in the month of October. Students took part in these school activities. Children were identified on the basis of their performance and remedial measures were adopted for their improvement.

Craft: New Sewing machines are used for the students during the academic year 2012-13 for Craft subject which are provided by the University. The subject teaching includes paper activities, painting, clay models, different types of flower making from different material, different types of embroidery stitches, identification of tools for tailoring, basic stitches of tailoring and different type of neckline, etc.,

PET Report: Physical Education classes are regularly conducted as per the time table allotted to PET. The activities of each and every student are observed regularly.

Moral Education: Moral Education Teacher was appointed and classes are being conducted since November, 2012 for Primary and Secondary Sections.

Co – curricular Activities (CCA): Creativity is the ability to think in a new way and produce works of arts. Problem solving in new ways develops ideas and novel approaches. To promote all round personality development of student and also to bring out the hidden talents of the students, various co-curricular activities were conducted in the academic year 2012-13. 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 end of October. National festivals like Independence Day and Republic Day were celebrated with Great Spirit and enthusiasm. Our students also took part in Maulana Azad Day Celebrations in the month of November, 2012 at MANUU Gachibowli. Students participated in Cultural Programme and got cash prizes in different competitions like Delivering Speeches, Essay writing and painting competitions.

Felicitation Programme: The Hon'ble Vice-Chancellor, Prof. Mohd. Miyan, MANUU and Barrister Mr.Asad Uddin Owaisi, Member of Parliament, Hyderabad felicitated the pass out students of Class X 2011-12 on 29.06.2012 and appreciated the performance of the staff and students.

Independence Day Celebration: On 15th August, 2012 Independence Day was celebrated in the MANUU Model School. Principal, Model School hoisted the National Flag and addressed the students and staff of the school.

Visit to Model School: 1. A visit was made by Mr.Mozaffar Islam, Assistant Professor and I/c Principal Model School, NUH. He appreciated the efforts made by School Management in maintaining the School building, infrastructure and basic amenities of the school.

Dr. Faiz Ahmed, Associate Professor, DDE, MANUU and Dr. Tanveer Younus, Associate Professor, Training College, Hazirabad, Jharkhand visited the school on 22.09.2012 and they addressed the students in the Assembly and wished the students for their bright future.

Mr. Misbah-ul-Anzar, and Mr. Mohd Shakeel, Assistant professors CPDUMT visited MANUU Model School on 04-12-2012 and observed the classrooms. They made an interaction with the students and teachers of the school and surprised by their talents.

A group of Kerala State Teachers of Secondary and Senior Secondary (Urdu Medium) visited the School on 04-12-2012 and interacted with the students and appreciated the students and teachers and wished the students for their bright future. CBSE Upgradation: The school has been registered and upgraded to XII Class during the academic year by regular correspondence with the CBSE, New Delhi was made and continuous follow up was taken by the head of the institution. Appointments: PRT's, TGT's and H.M/TGT were appointed at MANUU Model School, Hyderabad by the University during the academic year 2012-13. Infrastructure Development: The establishment of Chemistry and Biology Lab in MANUU Model School is under process.

MANUU MODEL SCHOOL, DARBHANGA

Kamran MANUU Model school has completed six + years of its academic life and has been progressing by leaps and bounds since its inception. Established in the year 2007 with 6 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% results in terms of Quality and quantity. 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 school venue.

The honourable Minister of HRD, Govt. of India, Sh. 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. The school was upgraded to Senior Secondary stage in the year 2011 by CBSE. 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 and art and craft competition organized by the said Gayanpeeth.

The school in spite of having little infrastructure for sports and games performed well and won various medals at district level inter-school sports competition organized by District sports Association, Darbhanga in the year- 2010, 2011, 2012 and in 2013 the school children from various classes were declared over champion in inter-school sports competition organized by District administration. 26 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. 39 students appeared in AISSE(class X) exam-2013, out of which 03 were awarded 10 CGPA alongwith National Merit Certificate by CBSE, 26 got first class with distinction and rest of them got first class.

On 15th August-2012, school children celebrated 65th anniversary of India's Independence Day by presenting a colourful cultural programmes. Few photographs of the said programme are sent for information and for inclusion in the REPORT.

MANUU MODEL SCHOOL, NUH, MEWAT, HARYANA

MANUU Model School was established in July 2009 at Nuh, Mewat, Haryana. School has completed its Fourth Academic Session 2012-13 by the end of March, 2013. This academic year 275 new admissions were made from class I to VIII. The school has been now upgrade up to middle class.

Class wise strength for Session 2012-13

Class	Boys	Girls	Total	Class	Boys	Girls	Total
Class I A	26	14	40	Class III	30	10	40
Class I B	29	11	40	Class IV	25	15	40
Class I C	27	17	40	Class V	33	07	40
Class II A	29	11	40	Class VI	26	14	40
Class II B	24	16	40	Total	270	130	400

Class II C	25	15	40				
------------	----	----	----	--	--	--	--

1. Social Science: Social Science subject teachers meetings are being conducted on the last week of every month. Measures to improve the results are being discussed. A general Quiz competition was also conducted in the month of October. Students took part in these school activities. Children were identified on the basis of their performance and remedial measures were adopted for their improvement.

Craft: Craft classes are going on by class teachers. The Sewing machines are not available for the students during the academic year 2012-13. The activities are subject teaching includes painting, clay models, different types of flower making from different material also uses of wastage material. PET Report: Physical Education classes are regularly conducted as per the time table allotted to PET. The activities of each and every student are observed regularly. Moral Education: Moral Education classes are being conducted till May 2013 for middle classes. Co – curricular Activities (CCA): Creativity is the ability to think in a new way and produce works of arts. Problem solving in new ways develops ideas and novel approaches. To promote all round personality development of student and also to bring out the hidden talents of the students, various co-curricular activities were conducted in the academic year 2012-13.

MANUU LUCKNOW CAMPUS, LUCKNOW

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.

(a) Faculty Details:

S.No.	Name	Qualifications	Designation	Specialization
1	Dr. Mujahid ul Islam	Ph.D. (Urdu, JNU), MA (Urdu, AMU)	Assistant Professor	Urdu Language & Literature
2.	Dr. Nikhat Fatema	M.A. (History), M.A. (Persian), B.E.d., Ph.D. (Persian)	Asst. Professor	1-Classical and Modern Persian Literature 2- Methodology of teaching of Persian
3.	Dr. S.Mohammad Fayez	Ph.D.	Assistant Professor	Applied Linguistics
4.	Dr. Zishan Haider	Ph.D. (Persian, LU), MA (Persian, LU)	Assistant Professor	Persian Language & Literature
5.	Dr. Ishrat Naheed	Ph.D	Asst.Professor(Urdu) Lucknow Campus	Classical Asnaf
6.	Dr. Sarfaraz Ahmad Khan	Ph.D	Asst. Professor	Classical Persian and Modern Persian
7.	Sayeed Bin Makhashin	M.A, M. Phil	Asst. Professor (Arabic) Lucknow Campus	Arabic English and vice versa Translation
8.	Dr. Sumama Faisal	Ph.D. (Arabic, JMI),	Assistant	Arabic Language &

		MA (Arabic, JNU)	Professor	Literature, Translation
--	--	------------------	-----------	-------------------------

Student strength in various P. G. Programmes offered at MANUU Lucknow, Campus: -

Sl. No.	Name of the Programme	Duration	Intake	2012-13
1.	M.A.(Urdu)	2 Years	20	17
2.	M.A.(Persian)	2 Years	20	12
3.	M.A.(Arabic)	2 Years	20	08
4.	M.A.(English)	2 Years	20	13

PADASH

The university is committed to zero tolerance towards sexual harassment. In pursuance of the judgement of Hon'ble Supreme Court of India in Visakha vs. State of Rajasthan, dated 13th August, 1997, the Hon'ble Vice Chancellor has constituted a committee vide his Order No. MANUU/Admn.I/F.38/A/2010-11/66 dated 8th April 2011.

The university has adopted The Policy against Discrimination and Sexual Harassment and formulated regulations governing the conduct of employees towards prevention and eradication of sexual harassment. Therefore this committee against the sexual harassment is popularly known as PADASH. The objectives of the Committee are to conduct gender sensitisation programmes; to create awareness among staff & students; to educate and sensitise the staff & students of the university about the evil menace of sexual harassment; to check and prevent the incidents of sexual harassment.

The committee in pursuance of its objectives has conducted various programmes in the university. The committee organised a rally to create awareness among the staff & students about the evil menace of sexual harassment and in support of the victim of sexual harassment on 15th January 2013. This rally converged into a human chain. This rally was a first of its kind in MANUU campus, which has garnered huge support from the staff & students. To commemorate the International Women's Day PADASH organised various activities in the campus such as collage, painting competition and *Nukekad Natak*, screening of films on women issues etc. The winners and runners in painting competitions were awarded prizes.

During the year 2012 -13 there were three cases before the committee and all the cases have been disposed of by submitting enquiry reports to the Vice-Chancellor.

The UGC Task Force on gender sensitization visited the University on 5th March 2013. The Task Force interacted with staff, students & administration of the university. It enquired about the cases reported

before the committee the method of enquiry of cases and express satisfaction over the manner in which the enquiries are conducted.

The Chairperson PADASH Dr. Shahida has participated in the National Seminar on “Social Security of Women in India” conducted by the Association of Indian Universities and hosted by Sikkim University Gangtok. Dr. Shahida presented a paper on “Legal Provisions to Tackle Sexual Harassment of Women at Workplace – an overview”. The committee believes in human dignity and protection of women. It thrives to work in this direction.

Part - III

DIARY OF EVENTS – At a Glance (2012-2013)

1.	23-4-2012	World Copy Wright Day by IMC Chief Guest: Prof. Ahmedullah Khan, Ex-Dean Faculty of Law, Osmania University
2.	22-5-2012	Seminar on “FDI in Service Sector – Opportunities & Challenges” by Dept. of Management & Commerce.
3.	29-6-2012	Felicitation Function of MANUU Model School, Hyderabad 10 th Class Students. Barrister Asaduddin Owaisi was the Chief Guest.
4.	31-7-2012	Lectures on “Current Trends in Education” organized by School of SLL & I, MANUU and Indialogue Foundation, Prof. Faizan Mustafa, V.C., Nalsar University of Law was the Chief Guest and Prof. Purushotham Reddy was Guest of Honor.
5.	15-8-2012	Independence Day. Prof. Mohammad Miyan, Vice-Chancellor hoisted the flag.
6.	5-9-2012	Teacher’s Day Lecture by Prof. Sunaina Singh on “Teacher & the Society” at DDE Auditorium at 3:00p.m.
7.	7-9-2012	2-day Seminar on “Action plan on reforms of Affiliating System: A Way Forward” 7 th & 8 th Sept. 2012
8.	8-9-2012	Prof. Bahattin Adam, Vice-Chancellor, Mevlana Rumi University, Konya, Turkey visits MANUU.
9.	10-9-2012	Prof. Mohammad Miyan, Vice-Chancellor inaugurated Student Support Services Unit at the Directorate of Distance Education.
10.	11-9-2012	Inaugural Function of Haroon Khan Sherwani Centre for Deccan Studies. Eminent Historian & Writer William Dalrymple delivered inaugural lecture on “Syncretic Civilization of the Deccan”.
11.	11-9-2012	Lecture on “U.S. Foreign Policy in the Middle East” by Prof. Jon Alterman, Director, Middle-East Programme, Center for Strategic and International Studies, U.S.A.
12.	14-9-2012	Hindi Diwas Celebrated. Chief Guest: Prof. Ravi Ranjan, Head Dept. of Hindi, University of Hyderabad.
13.	3-10-2012	University Football team went to Tamilnadu to participate in Inter University Football Tournament in Annamalai University, Tamilnadu.
14.	15-10-2012	Extension Lecture on “The Language of Friendship Between India and Pakistan” by Mr. Javed Jabbar, Former Minister of Pakistan
15.	16-10-2012	2-day National Seminar on “Writings of Women & Writings on Women”

16.	8-11-2012	4-day Azad Day Celebrations 8-11 Nov. 2012, Azad Day Lecture by Prof. S. Inayat Ali Zaidi; Chief Guest: Dr. Shah Faesal, IAS in valedictory session.
17.	15-11-2012	University Cricket team went to Jammu to participate in Vice-Chancellor's Twenty-20 Tournament in Jammu University, Jammu & Kashmir.
18.	19-11-2012	19-21 Nov. 2012, 3 – day Seminar on “Maulana Abul Kalam Azad: A Multifaceted thinker”.
19.	27-11-2012	Lecture by Mr. Jatin Das on “Deccani Miniature paintings”
20.	3-12-2012	3-7 Dec. 2012, Workshop on “Capacity Building of Women Managers in Higher Education” by Dept. of Mgmt. & Comm. sponsored by UGC.
21.	3-12-2012	3-7 Dec. 2012, Workshop by Dept. of Translation
22.	15-12-2012	15 – 17 Dec. 2012, 3–day National Seminar of Indian Association of Teacher Educators with MANUU
23.	31-12-2012	Foundation Stone laying ceremony of Centre for Deccan Studies by Dr. Pallam Raju, Minister of HRD and Prof. Ved Prakash, Chairman UGC.
24.	2-1-2013	Chancellor Dr. Syeda Saiyidain Hameed Visit
25.	3-1-2013	UGC Workshop
26.	9-1-2013	15 th Foundation Day held. Chief Guest: Mr. Tariq Anwar Chief Guest; Guest of Honour: Prof. Rudi Matthee, Munroe Professor Middle East History, and University of Delaware, U.S.A. Lecture by Guest of Honour on “Historical Connections: Iran, Ottoman Empire and India”.
27.	16-1-2013	Protest Against Women Discrimination by PADASH
28.	18-1-2013	Hyderabad Literary Festival 18 th to 20 th Jan. 2013. Governor Andhra Pradesh E.S.L. Narasimhan was the Chief Guest of Inaugural Session.
29.	26-1-2013	Republic Day
30.	2-2-2013	Prof. S. M. Rahmatullah appointed as Registrar
31.	5-2-2013	Meeladunnabi
32.	21-2-2013	2-day seminar by Dept. of Arabic on
33.	6-3-2013	3–day International Conference by CSSEIP, Mr. K.Rahman Khan, Minister Union minister of Minority Affairs attends valedictory session.
34.	13-3-2013	International Workshop of DDE and CEMCA on “Developing Quality Guidelines for Open Educational Resources”