

مولا نا آزاد نیشنل اردو یونیورسٹی

Maulana Azad National Urdu University

(A Central University established by an Act of Parliament in 1998)
Gachibowli, Hyderabad-500 032, Telengana State, India

Accredited "A" Grade by NAAC

Visitor

ShriPranab Mukherjee
H. E. the President of India

Chancellor

ShriZafarSareshwala

Vice Chancellor

Professor Mohammad Miyan

Pro-Vice Chancellor

Dr.Khwaja M. Shahid

Registrar(I/c)

Professor S. M. Rahmatullah

XVII ANNUAL REPORT

(1st April 2014 to 31st March 2015)

C O N T E N T S

Part – I	
SUMMARY OF DEVELOPMENTS	3
UNIVERSITY ADMINISTRATION	4
Part – II	
I) SCHOOL OF LANGUAGES, LINGUISTICS, & INDOLOGY	13
i) Department of Urdu	13
ii) Department of Hindi	15
iii) Department of English	17
iv) Department of Arabic	20
v) Department of Persian	22
vi) Department of Translation	23
II. SCHOOL OF COMMERCE & BUSINESS MANAGEMENT	24
Department of Management & Commerce	24
III. SCHOOL OF EDUCATION & TRAINING	31
Department of Education and Training	29
College of Teacher Education, Bhopal	38
College of Teacher Education, Darbhanga	41
College of Teacher Education, Srinagar	41
College of Teacher Education, Asansol	41
College of Teacher Education, Aurangabad	41
IV. SCHOOL OF MASS COMMUNICATION & JOURNALISM	43
Department of Mass Communication & Journalism	43
V. SCHOOL OF ARTS & SOCIAL SCIENCES	45
i) Department of Public Administration & Political Science	45
ii) Department of Social Work	47
iv) Department of Women Education	49
v) Department of History	50
vi) Department of Economics	51
vii) Department of Islamic Studies	52
VI. SCHOOL OF SCIENCES	
i) Department of Botany	53
ii) Department of Physics, Chemistry	54
iii) Department of Chemistry	55
iv) Department of Zoology	56
v) Department of Mathematics	57
VII. SCHOOL OF COMPUTER SCIENCE & INFORMATION TECHNOLOGY	60
Department of Computer Science & Information Technology	59
Polytechnics & IIT's	63
DIRECTORATES: Directorate of Distance Education	67
VIII. UGC CENTRES	72
REGIONAL CENTRES	82
UNIVERSITY MODEL SCHOOLS - 1. Model School, Hyderabad	88
Model School, Nuh, Mewat, Haryana	89
MANUU Lucknow Campus, Lucknow	90
DIARY OF EVENTS – At a Glance (2014-2015)	92
Glimpses of various Academic and Curricular Activities	93

PART – I**SUMMARY OF DEVELOPMENTS**

The XVII Annual Report 2014-15 of Maulana Azad National Urdu University, Hyderabad highlights the important academic initiatives, developments and contributions together with the administrative functioning of the University during the period from 1st April, 2014 to 31st March, 2015. The Objectives of the University are:

☞ *To promote and develop Urdu Language; To impart education and training in vocational and technical subjects through the medium of Urdu; To provide wider access to people desirous of pursuing programmes of higher education and training in Urdu medium through teaching on the Campus as well as at a distance and To provide focus on women education.*

The University is located in the IT hub of the City i.e., Gachibowli, which is also a centre of Educational Institutions, surrounded by multinational companies, a Central University, two deemed Universities and International Business Institutions/Organisations. The University has a sprawling campus of 200 acres and accommodates a large number of academic and administrative buildings with parks, green lawns, and residential quarters for faculty and staff. The University has *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, sports complex and Large Play Ground.*

The University has emerged as an Institution of higher learning for Urdu Medium of education at National Level and made rapid progress on academic front with the introduction of various new programmes from *Diploma to Research Level i.e., introduction of Para-Medical Courses, Undergraduate Programmes in Sciences and Ph. D. in Computer Science.* During the period of this report ending 31st March 2015, University achieved significant growth and expansion in development of academic activities, provision of modern infrastructural facilities. The University introduced equivalency of courses offered by Madrasas to bring to mainstream of higher education. Towards development of infrastructural facilities, to accommodate new departments, additional floors have been added to buildings meant for *School of Arts and Social Sciences, School of Education and Training and ; School of Languages, Literature and Indology besides construction of building to serve as extension for the health Centre.* Towards the need for development of sports talents, an Indoor Stadium, a Sports Ground, a Gymnasium have been added to the landscape of campus where the students are trained regularly to bring laurels to the University:

Launching its activities beyond headquarters, the University has set up 10 Satellite Campuses in Seven States—*Karnataka, Maharashtra, Bihar, Uttar Pradesh, Madhya Pradesh, West Bengal and Jammu and Kashmir.* The country has been largely covered by the establishment of nine Regional Centres, six Sub-Regional Centres and about 164 Study Centres to reach out to the students of Distance Education. The University has set up 12 new departments under 3 Schools, viz., *Botany, Zoology, Chemistry, Physics, Mathematics, History, Political Science, Economics, Social Work, Islamic Studies and Computer Science and Information Technology.* The University organised several international and national level conferences, seminars and lectures to strengthen the academic atmosphere. Students are motivated through various incentives and means to improve their interest in academics and extra-curricular activities to become remarkable achievers. On the other hand, measures were taken for efficient and transparent administration and provide opportunities to the teaching and non-teaching staff through regular meetings.

The University observed, “Swachh Bharath – Swasth Bharat,” a Clean India Campaign at its campus as part of a drive launched by the Central government to mark the birth anniversary of Mahatma Gandhi on 2nd October, 2014. *The Registrar administered cleanliness pledge at the inauguration of Campaign to a large number of students, teachers, and staff who participated in the campaign.* The students, teachers and staff later took up cleaning of the campus during which they swept the avenues and worked in the landscape garden.

The Faculty, Students and Staff of the University thank *Hon’ble President of India and the Visitor of the University, the Chancellor of the University, the Ministry of HRD, the University Grants Commission, the Association of Indian Universities, the National Assessment & Accreditation Council (NAAC), the All India Council of Technical Education (AICTE), the National Council of Teacher Education (NCTE), and various other Government departments* for their continued and valuable support.

ACADEMIC PROFILE

From the Academic Year 2004, the University began its academic programmes on Campus i.e., through Regular mode. Presently, the University has Seven Schools of Studies for imparting higher education through Urdu medium: 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*; 6) *School of Sciences* and 7) *School of Computer Science & Information Technology*. These Seven Schools has Twenty Four Departments. The University established a Directorate- the Directorate of Distance Education; and seven Centers and Maulana Azad Chair with the support from the University Grants Commission 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 H.K. Sherwani Centre for Deccan Studies and Maulana Azad Chair

Further, the University established six(6) *Constituent Colleges of Teacher's Training & Education at Srinagar, Darbhanga, Bhopal, Asansol, Aurangabad and Sambhal* respectively, where personal and academic growth of teachers' is amplified through wide-ranging teacher training programmes. Further, the MANUU 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 in Budgam, Srinagar, which shall commence its educational activities very soon. In the Campus Mode of Education which 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*; Presently, the University offers 76 programmes/courses, which includes:

U. G. Programmes-4 Programmes viz., B.A., B. Sc., B. Ed. and B. Tech. (Computer Science);

P. G. Programmes-21 Programmes viz., *M. A. in Urdu; English, Hindi, Arabic, Persian, Translation Studies, Public Administration, Political Science, Women Education, Mass Comm.& Journalism, Social Work (MSW), and Islamic Studies; MBA.; M.Com; M.C.A., M. Tech.(Comp. Sc.& Eng.), MSc(Mathematics) MEd, History, Economics, and Sociology.*

Research Programmes-**M. Phil. Programmes: 13 Programmes** viz., *Urdu, English, Hindi, Arabic, Persian, Translation Studies, Public Administration, Political Science, Women Education, Islamic Studies, Management, Education & Training, and Social Exclusion and Inclusive Policy Studies; Ph. D. Programmes: 15 Programmes* viz., *Urdu, English, Hindi, Arabic, Persian, Translation, Public Administration, Women Studies, Management, Social Work, Education and Training, Social Exclusion and Inclusive Policy Studies, Journalism and Mass Communication, Computer Sciences;*

Certificate, Diploma & PG Diploma Programmes: Certificate Programmes – 4; Diploma (Languages – 4) P. G. Diploma (Languages) – 2; Diploma (Polytechnic) – 4; III's – 5 Programmes: *Certificate Course in Tabseen-e-Gazal(Urdu), Khush Khati(Urdu), Amozesh-e-Urdu, Proficiency in Arabic; Diploma in Tabseen-e-Gazal(Urdu); Arabic, Arabic Translation, and Persian, P. G. Diploma in Functional Urdu and P. G. Diploma in Functional Hindi, Diploma in Civil Engineering, Computer Science Engineering, Electronic and Communication Engineering, Information Technology; Draughtsman-Civil, Electronics Mechanic, Electrician, Refrigeration & Air-Conditioning, Plumbing; Para-Medical Courses(4 Programmes): Certificate in Dialysis Technology & Certificate in Emergency Medical Technician; Diploma in Dialysis Technology & Diploma in Emergency Medical Technician.*

UNIVERSITY ADMINISTRATION

The Registrar is the Administrative Head in the University. Prof. S. M. Rahmatullah assumed charge as the regular Registrar w.e.f. 1st February, 2013. Presently, the University has 3 Joint Registrars, 13 Assistant Registrars, 30 Section Officers and 2 Assistant Accounts Officers apart from 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 engaged in implementation of academic policies of the University as per the *Statutes, Academic Ordinances and Regulations* of the University in consonance with the notifications issued by the University Grants Commission and other regulatory bodies viz., AICTE, NCTVET, etc., from time to time. The section also serves as *Student Support Centre* and facilitate students from within the country as well as foreign students. During the period from 1st April 2014 to 31st March 2015, One(1) Meeting of the Academic Council was held; the 23rd Meeting of A.C. on 27th January, 2015. The Academic Section is also responsible for process of files for Constitution of Boards of Studies and School Boards respectively along with conduct of its meetings. The Academic Section issues Admission Notification for regular on-campus programmes of the University and the Admission Notification for the Year 2014-2015 was released on 13.04.2014. The Admissions to various on-campus Programmes were completed as per schedule. The Academic Section verifies and processes sanction of university monthly scholarships @ Rs.1,000-00 p.m. to regular on-campus P.G. Students apart from the release of SC/ST/OBC and Minority Scholarships towards fee reimbursement from the respective state governments. **UGC Non-NET/MANF/RGNF Fellowships:** - The University offerses monthly Non-NET Fellowship for M. Phil. Fellowship @ Rs. 5000=00 p.m. and &for Ph. D. Scholars, Fellowship @ Rs. 8,000=00 p.m. from UGC; The national fellowships in the form of Rajiv Gandhi National Fellowship (RGNF) for SC/ST and Maulana Azad National Fellowship (MANF) for Minorities are also extended to eligible Research Scholars through UGC, who are admitted in various research programmes of M. Phil. and Ph. D. respectively. **Earn While You Learn Scheme:** - The University extends a scheme called “*Earn While You Learn Scheme*” (EYWL) a unique scheme, which enables the campus students to get hands on experience to work on part-time basis during free hours to earn while pursuing their studies. **Issue of Railway Concession Forms:** - Railway concession forms are issued to eligible students for travel concessions and also extends support for concessions during educationa tours for students and to the Scholars during vacations. Academic Section is headed by Mr. Abdul Rasheed Shaik, Assistant Registrar(Academics).

University Student Enrolment during 2014-15:**Male: Female Ratio****Category Wise Students**

ADMINISTRATION & GOVERNANCE SECTION

The Administration Section is divided in to three sections namely, Establishment and Recruitment–I : *to deal with service related matters of Teaching Staff; Establishment & Recruitment–II to deal with service matters of Non-Teaching Staff; and Administration & Governance(A&G) Section to deal with general administration.*The A & G presently deals with *Issue of general orders/ notification/ circulars; Process of Children Education Allowance; Process of vehicle (two /four wheelers) loans, festival and special advances; Issue of Health Card and Identity Cards of Employees; Process of Imprest, Contingencies, Security bills and advances of Headquarters, Regional Centres/ Sub Regional Centres/ CTEs /ITIs/ Polytechnics, Model Schools.*It also deals with conduct of meetings of: i) Standing Committee of Health Scheme; ii) Medical Technical Committee and iii) Standing Committee on Policy decisions. The other functions include: Monitoring of Non Plan Budget; Professional Training & Sponsor non teaching staff and other work as may be assigned from time to time. The Administration and Governance Section is headed by Mr. Abrar Ahmad, *Assistant Registrar.*

ESTABLISHMENT & RECRUITMENT – I& II

The Establishment & Recruitment Section-I is headed by Deputy Registrar. The Section deals with recruitment and service matters of Teaching staff and Teachers of Model Schools. The Section also deals with Service Books, Leave Records, Personal files, Nominations, Service Agreements, and LTC records along with replies to queries of RTI Act, Parliament Questions, Audit, MHRD and UGC. *Correspondence with MHRD/UGC. The Section is also responsible for conduct of Executive Council and other important Committee meetings. The Section deals with Pay fixations, Leaves, Study Leaves, Duty leaves, T.A, D.A, No objection Certificates, permissions to attend Orientation and Refreshers courses etc.* The specific achievement during year 2014-15 is promotion/upgradation of eligible Teachers under Career Advancement Scheme as per UGC Regulation 2010. During this year the important records such as Seniority List, Reservation Register and Post based Register in respect of the Teaching Staff are also compiled/upgraded. The Establishment & Recruitment Section-II (ER-II) deals with the work related to Recruitment and Service Matters of all non-teaching staff of the University. *Issue of the Employment Notifications and Departmental Promotions Committee (DPC), etc. are being dealt by ER-II Section. There are total 377 regular non-teaching staff are on the rolls of MANUU. The Reservation Roster Register, Establishment Register and Seniority list, etc. have been prepared.*

FINANCE AND ACCOUNTS

The University is largely dependent on various grants sanctioned by the Government of India. Besides this, University generates its internal resources in the form of fee collected from students, interest earned. *The fee for various courses is determined based on socio-economic conditions of its clientele students. The following table indicates the various grants received and the expenditure incurred there against during the year 2014-15.*

//Rs.in Crore//

Grant Received	Grants received			Expenditure
	Recurring	Non Recurring	Total	
<i>Non plan (Maintenances)</i>	29.61	-	29.61	30.60
<i>XII Plan</i>	30.00	0.88	30.88	45.60
<i>Sachar</i>	6.5	18.5	25.00	11.98
<i>Academic Staff College</i>	1.57	0.03	1.60	0.95
<i>Residential Coaching Academy</i>	1.22	2.48	3.70	0.40
<i>MAK Chair</i>	0.20	-	0.20	0.11
<i>UGC Fellowships</i>	0.29	-	0.29	0.61
Grand Total	69.39	21.89	91.28	90.25

CAMPUS DEVELOPMENT

The State Government allotted 200 Acres of land to the University at Manikonda, Gachibowli, Hyderabad. The University established Campus Development (Engineering Section) for construction works in the University Campus during 1999. The Boundary wall construction was taken up around 200 acres of land and was completed successfully. Presently, Mr. Azhar Hussain Khan, *Joint Registrar* is Campus Development (I/c). As per UGC guidelines a Campus Development–Cum–Building Committee is constituted to examine details of construction of buildings. The nomenclature of Campus Development-cum-Building Committee is changed as University Building Committee. The Jr. Engineer (Civil) looks after day to day maintenance of civil works and construction works. The Junior Engineer (Electrical) is responsible for the AMC of electrical works entrusted to the CPWD (Electrical) and also looks after ongoing construction works, maintenance of Lifts, Solar Water Heating System in the University Campus. The Campus Development is also responsible for construction works at various Constituent Colleges, Polytechnics, etc., located at Bangalore, Darbhanga, etc. During the financial period 2014-15, the following works are completed and taken over from the CPWD/BSNL: 1. Information Centre – BSNL (Hyderabad) / 2 to 6. Vertical extension at: - 2nd floor - School of Edn. & Trng. Building, 2nd floor - School of Lang., Linguistics and Indology building, CPDUMT Boys Hostel and UGC-ASC Guest House (first floor and 2nd floor) and CSE Coaching Academy building - CPWD (Hyderabad)

ESTATE SECTION

The Estates Section is headed by Mr. Azhar Hussain Khan, Joint Registrar. The Estate Section is responsible for the works undertaken, commissioned and managed and carried out in a safe and healthy environment for all employees, students and stakeholders. The major activities involve acquisition of land from Government/donor's at various places of India to raise infrastructural facilities for academic activities. Till date land at 10 places of India land is acquired and in the year 2014-15 the Govt. of Jammu & Kashmir allotted a land measuring 4 kanals and 7 Marlas at Budgam (J&K). The Section is also responsible to enter into lease agreement, and arrange payments and renewals, etc. of 20 rented Buildings to accommodate Regional Centres, Sub-Regional Centres, IIT, Polytechnic, CTE and Model School at different places of India. In addition, allotment of official Buildings to various departments, Staff Quarters, Bank, Post Office, Canteen, and Provisional shop etc are also dealt by the Estate Section. Further, the Estate Section is also dealing with maintenance of Centrex connections/Toll-free connection in the campus.

PURCHASE SECTION

The success of organization lies with time bound procurement of equipment, furniture, stationery and other infrastructure to accomplish the mission and vision of the Organization. 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, so that the aim of the University is fulfilled effectively. The University follows centralized purchase system for procurement through Purchase Section as per General Financial Rules. The requisitions for various items are received after due approval of competent authority. All the purchases are carried out as per norms, DGS&D /M/s Kendriya Bhandar/M/s. N.C.C.F. Major purchases during 2014-15 for establishment/ equipping various sections/departments are Printing of Answer booklet for Examination Branch; equipment and furniture to newly established Schools, departments and sections, Printing and supply of Self Learning Material (Books, Assignments, Prospectus) for DDE; Printing/supply of campus based application forms and Prospectus; Printed various books published by the University; Supply and installation of equipment and apparatus for establishment of various labs at Polytechnic, Hyderabad. 10 open tenders and approximate 20 limited tenders were floated at state and national level during the financial year 2014-15.

CENTER FOR INFORMATION TECHNOLOGY (CIT)

The Centre for Information Technology (CIT) is established with the objective of introduction of ICT with a fully integrated information management system that will allow to deliver and support educational services to student, faculty and support authorities. The CIT promotes and facilitates transformation and standardization of information management system and also centralize and standardize data storage. CIT also caters ICT requirements to provide computing facilities to students and teachers. The CIT evolved from small computing facility to a critical central facility. Keeping its ethos of refurbishing education and research with modernization, the University has been leveraging ICT as a tool to induce strategic improvement and changes in the system.

Presently, CIT offers Internet Access, e-mail, IT security, WiFi with Wi-Max backbone in addition to Fibre Optics, University Portal development and maintenance, problem diagnostics and troubleshooting. CIT also provides Internet facility and access to online learning materials using 1-Gbps link through National Knowledge Network. CIT promotes and facilitates upgrading the IT Infrastructure and associated facilities for students, faculty and staff for efficient usage of ICT. CIT is headed by Prof. Abdul Wahid, Hony. Director, Center for Information Technology. The Hardware and Software Details of Computing Facilities at CIT are 1. PCs-Core i-7, 4GB RAM, 500GB/1TB HDD, DVD Writer, LCD/LED Monitor - 38 & Laptops -02 / 2. Dedicated Computing Facilities with UP - All Computer Labs / 3. Wi-Fi - 150 Access Points, Avaya / 4. Campus -LAN - Campus Network on 10km OFC backbone spanning across 50 buildings / 5. Networking Lab - Cisco lab 1. Routers - 06 / 2. Switches

D. Link – 4 / 6. Internet Connection through National Knowledge Network(NKN) 1 Gbps (1:1)dedicated (100Mbps) / 7. 24x7 Wired/Wi-Fi Internet with Wi-Max -Campus LAN and Wi-fi with Wi-Max 35-Pro ST , 150 Aps / 8. Servers - 10 with latest configurations - 01 – Dell server / 9. 8180(Avaya Controllers)- 02(server room)/ 10. 5530 (Avaya Switch) Management Internet- 02(server room)/ 11. 3040 (Fortinet (Fortigate 3040S)- 02(server room)/ 12. Core Switch 4207(Cisco)- 01(server room)/ 13. ASA 5510 Switch- 01(server room) /14. IPS 4240 - 01(server room) / 15. 8006 Core Switches- 02(server room) / 16. Juniper Router(BSNL)- 01(server room) / / 17. L3 Switch 3560- 01(server room)/ 18. Distribution Switch 2960- 04(server room) / 19. Cyber Roam(Fire Wall BSNL)- 01(server room)/ 20. L3 Switch Hp- 01(server room) / 21. L2 Switch SIS- 02(server room) / 22. L2 Switch Avaya Distribution(4524GT)- 02(server room) / 23. UPS dedicated server room with Generator backup (24x7)- 10 KVA / 24. Racks Big - 04(server room) / 25. Racks Small - 02(server room)/ 26. Wall Rack - 01(server room) / 27. White Board 6x5 -01(server room) / 28. Cyber Roam(Fire Wall from BSNL) -01(server room) / 29. Proprietary Software - Oracle 11i (Limited 40 Users), Visual Stdio2012 (Limited 40 Users), MS- office (Limited 40 Users), IBM Rational Rose Enterprise Edition, Borland C++. (Embarcadero RAD studio xe), Microsoft Window 7 OS (Built in System), Adobe Suite (Photoshop, PageMaker, Dreamweaver, Acrobat Professional), Corel Draw suite.The CIT takes care of licensed software protected from malicious programs with suitable antivirus software. The CIT has a dedicated hardware laboratory with personnel to maintain hardware. This service is extended to the entire university. With the help of technical staff in IT Cell, the computers and accessories are maintained in all the departments and Annual Maintenance Contract (AMC) with companies facilitates maintenance of systems and electronic gadgets for smooth functioning of both academic and administrative activities.

STATISTICAL CELL& SC/ST Cell

As per the recommendations of 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 available for onward transmission to Government Organizations. Such data reflects at a glance the students' strength, programme and course wise, gender ratio, teaching and non-teaching staff. This database also facilitates University authorities to determine reservations in admissions and appointments in the University.

The Government initiated special policies and plans to provide SCs/STs access to education. The UGC sanctioned a special cell i.e., SC/ST Cell for Scheduled Castes and Scheduled Tribes during 2004 in the University. The Cell was established to provide facilities to SC/ST employees & students of the University as per norms of Govt. of India from time to time. Mr. Abrar Ahmad, Assistant Registrar is the In-Charge of the Cell. The objectives of Cell includes: Implementation of Reservation Policy for SCs/STs, Collection and Creation of database of implementation of policies in admissions, appointments of teaching and non-teaching positions, and also to analyze the data indicating trends and changes towards fulfilling required percentage; To take such follow up measures to meet objectives/targets laid down; and To implement, monitor and evaluate continuously the reservation policy for effective implementation of the policy and programmes. The University strictly adheres to rules of reservation.

CENTRAL FACILITIES- Student Services:Health Centre:

The important facilities include: Health Centre, Sport & Games facilities; Computer Centre & E-Journals download facility at Library; Bank, Post office; and Canteen; The Health Centre has: Permanent Staff:Medical Officer (One); Male Nurse (One); X-Ray Technician (One); Lab Technician (One); Pharmacist (One); Counselor (One) and Attender (One) and other Contractual Staff including General Physicians,Gynecologist, and a Pediatrician. The Health Centre provides medical assistance to staff and students.About 19,062 Patients (Nineteen thousand sixty two only) for the year 2014-15 were treated.The details are as follows: Morning clinic (General Physician Male): 10119 Patients; Morning clinic (General Physician Female): 3300 Patients; Evening Clinic (Gynecologist): 5371 Patients; Pediatrician: 272 Patients; Pharmacy: 15154 Patients; Dressing & I V fluids: 1615 Patients; Laboratory Investigation: 367 Patients; X-Ray's: 644 Patients and Counselor: 175 Patients.

Sports, Games and Physical Facilities:

The university has a fairly large stadium with grounds for football, kho-kho, lawn tennis and indoor stadium with facilities of gymnasium, table tennis and badminton. There is a track for athletics along with a basketball court. Applicants also get preference in admissions under sports quota. Dr. M. Najeebullah, Ph. D. is Deputy Director/In-Charge of Sports and Games is specialised in Track and Field Athletics; Fitness and wellness management and sports training methods. The Publications of Dy. Director are “Aerobic trg. on Bio-Chemical variables among Men college students”; 1) International Journal of Health, Phy. Edn and Computer Edn in Sports; and 2) Journal of Phy. Edn. And Sports Science. Papers Presented: 1) Pan Asian conference on sports and Phy Edn, at Osmani University, 8-10 Aug.’ 2014; 2) Human development Index and India and 3) Spiritual Wellness model for Human development and wisdom at VSM College, A.P., 14-15 Nov.’ 2014 and 4) Role of Sports and Nutrition-Impact on personality development, KVR College, Kurnoor during 18-19 Feb.’ 2015. *Invited as Resource persons:* Dr.M.Najeebullah, as Member, Selection Committee at DSN Law University, Visakhapatnam during 30th Sept.’ 2014.

CENTRAL LIBRARY

The Saiyid Hamid Library (Central Library) caters to the various needs of student community, faculty and other administrative staff. Prof. Mohd. Zafaruddin is the Honorary Director of the Central Library. Dr. Abbas Khan, Deputy Librarian is In-charge of Central Library. The Library building has an area of 3300 sq. mts. with 8 blocks, well equipped Auditorium with LCD projector. The Library has Security gate, Paging system, Fire alarms, Surveillance Cameras, Internet hub. The Library is fully automated and uses NewGenLib software. All the books have been entered in the database and the books are being issued through computer to all the registered users. The Library acquired 2778 books in Urdu, English, Hindi, Arabic, and Persian in various disciplines during the year 2014-15 of approximately Rs.14,35,960/-. The Library subscribed 158 Journals i.e. 20 in Urdu, 11 in Hindi and 135 in English language; 08 popular magazines and 13 Newspapers in Four languages i.e. Urdu, Hindi, English, & Telugu. 1232 Journals in various disciplines of Urdu, Hindi & English have been bound and are available for reference. During 2014-15, a total 43,776 persons visited Library, 5335 users used Internet facility and 43,639 books were circulated. Library holdings are: Books:53,861; Journals:158; Popular Magazines:08; Bound Volumes of Journals:1232; Audio Cassettes: 72; Audio & Video CD’s: 389; Video Cassettes: 2; Dissertations: 117; Thesis: 18.

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 University constituted a Committee vide Order No. MANUU/Admn.I/F.38/A/2010-11/66 dated 8th April 2011. The university adopted Policy Against Discrimination and Sexual Harassment (PADASH), and formulated regulations governing the conduct of employees aimed at prevention and eradication of sexual harassment. 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 incidents of sexual harassment.

PROCTOR OFFICE

Prof. Abdul Wahid, Dean & Head, Department of Computer Science & Information Technology is the second Proctor. A Proctorial team was also constituted with Deputy Proctor and Assistant Proctors at the Headquarter and offsite campuses. The objective of O/o Proctor is to maintain law and order in campus. The office also deals with matters related to discipline and welfare among students. Many official guests/Police visit Proctor Office. Representative of students also come with their grievances to the Proctor Office. A cordial atmosphere is maintained in the campus based on confidence & belief among students.

The proctor office also deals with issue of smart identity card to the campus students, security affairs of the University, and Student Health Insurance for all the regular students in the campus/off-campus. Proctor Office looks after students counselling Steering Group with the help of Counsellor. The "MANUU Students' Union Election-2014-15" was held in Campus/off-campus smoothly on 30th October, 2014 and counting on same day.

Internal Audit Cell

The Internal audit department works under the direct control of the Vice Chancellor with a staff of one Internal Audit Officer and four Internal Auditors appointed on deputation basis. Superannuated employees of Audit Department are engaged as Internal Auditors on contractual basis. The internal audit is assigned with duties of pre-audit of payments of more than Rs.50,000/-, review of high value transactions and agreements. The Department conducts regular review of Vouchers of Finance & Accounts and also conducts post-audit of Departments, Centres, Colleges and Schools. IAO is also special invitee for committees of procurement of goods/services. All tender documents are vetted by IAO before finalisation.

PUBLIC RELATIONS OFFICE

The Public Relations Office was established during the year 1998. The objective of PR Office is to propagate activities of the University and also to assist other departments and centres in successful conduct of their programmes. The P.R. Office is also responsible for wide publicity through various modes like electronic and print media, profile, University Magazine (Al-Kalam) etc. *Press notes are released by the office are being published not only in the national English dailies and prominent vernacular language papers but also carried out by well-known national and international news agencies.* Prominent news websites also carries MANUU's news & photographs. During this year press releases regarding entrance tests for different courses, important dates of submission of examination forms, time of exams, results etc, were published in leading newspapers all over the Country. *In the academic year 2014-15 the office arranged to publish admission notifications for campus based courses, distance mode programmes, vocational & teachers training courses in newspapers of different languages.* The employment notifications for various teaching, non-teaching posts and tender notifications were also published. Services of ETV Urdu are also being utilized to give wider publicity to different academic programmes. Wall calendars, Desktop Calendars and Diaries were printed by the Office for distribution among staff and dignitaries for the Year 2015. The Office had published 18th issue of University Magazine 'Al-Kalam' in the month of October, 2014. The 19th issue of 'Al-Kalam' was published in November, 2014 as *Maulana Azad Special Edition on the occasion of his birth anniversary.* The functions/programmes organized/assisted by P.R. Office during 2014-15 are indicated at Diary of Events of the University. In addition to above, celebrations of National functions like Republic Day and Independence Day were also organized by PR Office. *PR Office follows DAVP rates for publication and contributes in saving the University funds.*

Central Public Information Office (CPIO)

The summary of Quarterly Report from Central Public Information Office areas follows:

No. RTI Applications	No. 1 st Appeal	No. of 2 nd Appeal (CIC)	No. of Compliance of 1 st & 2 nd Appeal	No. of RTI Transferred to	No. of RTI Transferred from	No. of Rejected Applications
From April-14 to June-14						
49	02	03	05	0	04	0
July-14 to September-14						
90	01	01	02	0	04	0
October-14 to December-14						
81	02	0	02	0	07	03
January-14 to March-15						
91	04	0	0	0	07	10

Hindi Cell

The University established 'Hindi Cell' for implementation of the Official Language Policy for the employees. *To implement Official Language Policy in more effective manner the UGC has sanctioned three posts for Hindi Cell i.e. Hindi Officer, Translator and Hindi Typist.* Hindi Cell is functional under supervision of a Hindi Officer, Dr. Shagufta Perveen. To strengthen Hindi Cell a Hindi Advisory Committee is re-constituted. The responsibilities includes *Implementation of official language policy; Organising training for officers/employees under Hindi Teaching Scheme; To administer Incentive schemes by MHA; To encourage employees to work in Hindi; submission of online quarterly/Half yearly progress reports to MHRD; Translation of Annual Report, Annual Accounts, documents, RTI and other confidential matters of the University, and Correspondence with MHRD, UGC. To translate and update the website of MANNU in Hindi.* The cell is also responsible to conduct training program twice a year for non-teaching employees under Hindi Teaching Scheme. The Hindi Training was initiated to propagate and develop Official Language to accelerate its progressive use in Govt. offices. *All employees are encouraged to attend classes under this scheme to achieve target fixed by Ministry. Six batches of Hindi Pragya training classes have already been completed successfully and 166 non teaching employees of MANUU passed the examination under HTS. The Training for 7th batch of 19 non-teaching employees was nominated by competent authority.*

Vigilance Cell

The Cell was established in 2014. Presently, Srhi N. Chandramouly, IPS(Retd.) is Chief Vigilance Officer w.e.f. 27/04/2015. The duties and functions includes *collection of information about corrupt practices, if any committed by employees; investigation into verifiable allegations; processing reports for consideration of disciplinary authority, taking steps to prevent commission of misconduct/ improper practices, etc. The CVOs' functions also includes (i) Preventive vigilance; (ii) Punitive vigilance; and (iii) Surveillance and detection.* The Vigilance Office also watch over funds utilization for bulk purchase tenders, service contracts and take preventive measures to avoid irregularities in financial transactions. CVO will also keep watch on receipt of property returns of employee and scrutinise return in case of any enquiry.

Campus Maintenance Cell

The Cell was established in August, 2014 to provide housekeeping and horticultural services. *The work includes maintenance and housekeeping services at all buildings, areas and internal roads, maintenance of horticultural services, developing green cover, gardens and maintenance of plants and trees in the campus.* The CMC also outsources housekeeping and horticultural facilities in the Campus. The CMC has lawn-mover, cutters etc., for completing the tasks in a proper way. Few important works undertaken by CMC are improvement of Green cover of the campus, conversion of small rocky areas for plantation and lawns, developed gardens at Children Park, Girls Hostel, Front side Lawns, Planted several plants and trees. Roadside and avenue plantation works were undertaken. The University is covered under Institutional Plantation program of Telangana Harita Haram Project as such MANUU will develop green cover in the campus.

DEVELOPMENT CELL

The Development Cell responsibilities *includes collection of informations required by UGC & MHRD, forward replies to Parliamentary Questions for Lok Sabha & Rajya Sabha. The Cell is also responsible to submit statistical data, status of expenditure, Utilization Certificate of funds under general development assistance and Non Plan Grant under XII Plan to UGC/MHRD. To submit information on Teaching & Non-Teaching positions category-wise i.e., SC/ST, etc., with backlog vacancies to MHRD/UGC. To update university website. The Cell submitted proposals to UGC for establishment of following Chairs/New Departments: 1. Sir Syed Ahmed Khan Chair (SSAK); 2) Dr. B.R. Ambedkar Chair (DRBRA); 3) Integrated programmes of UG & PG in sciences and 4) Establishment of Hindi Department of Budgam, J&K*

COORDINATION SECTION (V.E)

The Co-ordination Section (Vocational Education) is established in January 2014 to coordinate common issues of University Polytechnics and ITIs at Headquarter, Hyderabad, Bengaluru and Darbhanga and to have liaison with the National Apex Bodies and Regulatory Authorities like All India Council for Technical Education(AICTE), Quality Council of India, National Council for Vocational Training, Directorate General of Employment and Training etc., Dr P.S. Munawar Hussain, Joint Registrar is the In-Charge of this Section. Prof. P.F. Rahman, Dean, School of Sciences supervises the activities of this Section. The Academic Programs conducted in these Institutions is as follows:-

MANUU Polytechnic, Hyderabad

S. No	Name of the Program	Duration	Intake	Admitted
01	Diploma in Civil Engineering	03 Years	60	60
02	Diploma in Computer Science Engineering	03 Years	60	54
03	Diploma in Electronics & Communication Engineering	03 Years	60	60
04	Diploma in Information Technology	03 Years	40	22

MANUU Polytechnic Bangalore & Darbhanga

01	Diploma in Civil Engineering	03 Years	40	40
02	Diploma in Computer Science Engineering	03 Years	40	39
03	Diploma in Electronics & Communication Engineering	03 Years	40	40

MANUU ITI Hyderabad

01 – to – 04	Draughtsman Civil, Electronics Mechanic, Electrician Refrigeration & Air Conditioning Mechanic	02 Years Each	@ 21	@ 21
05	Plumbing	01 Year	40	22

MANUU ITI Bangalore

01	Electronic Mechanic	02 Years		21
02	Refrigeration & Air Conditioning Mechanic	02 Years		21

MANUU ITI Darbhanga

01	Electrician	02 Years	21	21
02	Plumbing	01 Year	21	21

University introduced following *job-oriented Paramedical courses in collaboration with Medwin Inst. of Medical Science:-*

S. No	Name of the Program	Duration	Intake	Admitted
01	Certificate in Dialysis Technician	02 Years	60	03
02	Certificate in Emergency Medical Technician	02 Years	60	05
03	Diploma in Dialysis Technician	02 Years	60	12
04	Diploma in Emergency Medical Technician	02 Years	60	10

Presently, ITI courses and its examinations are conducted under the supervision of the State Government Authorities concerned. This Section is taking necessary steps to have direct liaison and Affiliation from National Council for Vocational Training (NCVT) and Directorate General of Employment and Training (DGET), GOI.

DAY CARE CENTRE

The Day Care Centre was established in University Campus during 2009 with a view to help working parents and women students pursuing higher education & engaged in Job at MANUU. The Day care centre functions on payment basis. The Children from 6 months to 6 year of age are allowed to take admission in the Day care centre. The Day Care Centre staff includes two lady attenders, an in-charge, and a Coordinator. There are 12 kids of various age groups in a separate building in the girls' hostel campus. The working hours are 9.30 a.m-6.00 p.m. The Centre has good infrastructure facilities like toys, LCD TV, Cradles, tiny chairs, Play area, sleeping space, bathroom, facility for washing clothes and a small kitchen area. The attendants take care of tiny tots in the Day care centre so that parents can work peacefully by keeping their children in a safe place and happy hands.

PART – II**I) SCHOOL OF LANGUAGES, LINGUISTICS, & INDOLOGY****1) Department of Urdu – Established in 2004****Head of the Department:** Dr. Abul Kalam**Faculty Details:**

Name	Qualifications	Designation	Specialization
Dr. Abul Kalam	M A, M Phil, NET, JRF, Ph. D. & Post Ph. D.	Assoc. Professor	Fiction, Linguistics, Translation
Prof. Khalid Saeed	M.A & Ph. D.	Professor	Poetry, Fiction, Criticism
Prof. Naseemuddin Farees	M A, B. Ed, NET, M Phil & Ph. D.	Professor	Deccani Language & Literature
Dr. Mosarrat Jahan	M A, M Phil, NET & Ph. D.	Asst. Professor	Fiction, Research
Dr. Shamsul Hoda	M A, M Phil, NET, JRF & Ph. D.	Asst. Professor	Classical prose, Non Fiction
Dr. Bi Bi Raza Khatoon	M A, SLET, NET & Ph. D.	Asst. Professor	Non Fiction, Classical poetry
Mr. Misbahul Anzar	M.A, M. Phil & NET	Asst. Professor	Non Fiction, Journalism

Academic Contributions of the Faculty Members: Publications of the Faculty:

Name of Faculty	Title	Name of the Journal/Book
Dr. Abul Kalam	1. <i>Khol do-Wajood aur Zameer ke Mantbanka Iste'aara</i> ; 2. <i>Khwaja Ahmad Abbas ke Afsanon mein</i> ; 3. <i>Tasawwur-e-Zeest-w-Insaaniyat Kya Krisban Chander ka koi Mazhababi</i> ; and 4. <i>Rujabaan bhi tha Taareekh ki Afsaanviyat</i>	The Sabras, Urdu Monthly, Hyd. May, June, September, December, 2014.
2. Prof. Naseemuddin Farees	<i>Sardar Jafri ke Khiyalat wo Mahsoosat Khutoot ke Aaine Mein</i> ; <i>Hyderabad Mashabeer ki Nazar mein Ek Mutala</i> ; <i>Sultan Mohammed ki Quli qutub Shah Aur Eid-e-Ramazan and Prof Habeeb Zia ki Deccani Qwaed</i>	1. <i>Nava-e-Adab Mumbai April to September, 2014</i> 2. <i>Sabras Hyderabad, June, 2014</i> 3. <i>Insha Kolkata, July to August, 2014</i> 4. <i>Qaomi Zaban Hyderabad, Oct, 2014</i>
3. Dr. Mosarrat Jahan	<i>Tabqeeq ki Ekhlaiqiyat aur Taqazey</i>	Sabras, Hyderabad (Nov., 2014)
5. Dr. Shamsul Hoda	1. <i>Izhar per Izhar-e-Khial</i> ; 2. <i>Manto ke Khutoot Ahmad Nadeem Qasmi ke Naam</i> ; 3. <i>Kiya Urdu Adab Sirf Sher-o-Shayri aur Afsanvi Nasr ka Naam Hai</i>	1. <i>Sabras, Hyderabad (April, 2015)</i> 2. <i>Naya Daur Lucknow (February, 2015)</i> ; 3. <i>Aajkal Delhi (July, 2015)</i>
4. Dr. Bi Bi Raza Khatoon	1. <i>Sardar Jafri Aur Aman Ki shairi</i> ; 2. <i>Khaleel Mamon Ki Nazm Nigari: Ek Mutala</i> ; 3. <i>Amriki Angrezji Fiction Mein Nasli Imtiyazat : Ek Mutala</i> ; and 4. <i>Suleman Khateeb Ki Nasr Nigari Ka Tajziyati Mutala</i>	1. <i>Nava-e-Adab Mumbai Sept, 2014</i> 2. <i>Sabras, Hyderabad Oct, 2014</i> 3. <i>Meeras, Mahfil-e-Nisa, Bangalore 2013-2014 (Yearly/Annual)</i>

Paper Presented by the Faculty Members:

Name	Details	Topic of the Paper	Organised by and Place	Date
Dr. Abul Kalam	Workshop	Confidential Work” as an Urdu Expert	Central Board of Secondary Education, Gautambudh Nagar, Noida, U.P	01 March to 07 March 2015
Prof. Naseemuddin Farees	1. Urdu Nasr ki Adabi Asnaf 2. Shaikhul Islam Shakhs Aur Aks.	1. Safar Nama Aur Technique 2. Maulana Akhtar Kachhuchhvi ka Rang-e-Taghazzul	1. STSN Govt Degree College, 2. Hazarat Syed Abdulla Basheban Academy, KADIRI, A.P	2. 21 st & 22 nd Nov, 20014 3. 13 th to 15 th Jan, 2015

Dr. Mosarrat Jahan	Shibli-o-Hali ki Khidmaat	Altaaf Hussain Hali: Nisai Hissiyat ke Nageeb	Dept of Urdu, University of Hyderabad, Hyderabad	Nov, 2014
Dr. Shamsul Hoda	3 National Seminars	1. <i>Akbar Allahabadi ki Shairy Mein Hindustani Saqafat.</i> 2. Urdu Loghat ki Tayun-e-Qadr: Chand Maaruzat. 3. <i>Bachchoon ki Shaksyat Saazj Mein Arabi, Irani, Tabzeeb aur Asateer ka asar.</i>	1. Mazharul Uloom College Ambar(T.N). 2. University of Madras. 3. Sri Venkateswara University, Tirupati,	20 th and 21 st January, 2015. 10 th 11 th March, 2015. 18-19 March, 15
Dr. Bi Bi Raza Khatoon	1. <i>Urdu Adab ke Farogh Mein Ghair Muslim Qalamkaron Ka Hissa</i> 2. <i>Madri Zaban Urdu Aur Hamari Zimmedariyan</i>	1. <i>Urdu Zaban -o- Adab Ke Farogh Mein Hyderabad Ke Ghair Muslim Shora Ki Khidmat</i> 2. <i>Urdu Zariya -e- Taleem Ke Farigh uttahseel Talaba ' Rozgar Ka Husul ' Masaael Aur Imkanat</i>	1. <i>Dept. Of Urdu & Persian, Karnataka Arts College, Dharwad, Karnataka</i> 2. <i>(Mahfil -e- Nisaa Bangalore , Anjuman -e- Tarraqi-e- Urdu, Shakh, Gulbarga), Karnataka</i>	18 th & 19 th Oct. 2014 30 th Nov. 2014
Mr. Misbahul Anzar	<i>Urdu Asatazah ki Peshavarana Tarbiyat- Masael -o- Imkanat</i>	Educational Development of Minorities policy Initiatives and Impact	Dept. of Pol. Sc.& Public Admn., MANUU (&MoMA, GoI) Hyd.	10-11 February, 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name	Theme	Place	Date
01	Dr. Abul Kalam	A Workshop on Confidential Work" as an Urdu Expert	CBSE, Gautambudh Nagar, Noida, U.P.	01 to 07 March 2015
02	Prof Khalid Saeed	<i>Adabi Matn ka Mutala</i>	<i>Gulbarga University</i>	2015

Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
01	Dr. Shamsul Hoda	Keynote address Delivered on the Occasion of Urdu Day	Tamil Nadu	2 February, 2015

Publication: Books/Translation/Edited:

S. No.	Name	Title of the book	Publisher
01	Dr. Abul Kalam	Open It, MAJELL, An International Peer-Reviewed Bi-annual Journal, (Translation)	1. Dept. of English. MANUU, July, 2014,
03	Dr. Mosarrat Jahan	<i>Adabi Nigarishaat</i>	<i>Educational Publishing, House, Delhi</i>

Memberships: Dr. Bi Bi Raza Khatoon, Member of BoS Women's University Bajapur and 2.Member of BoE Gulbarga University, Gulbarga Karnataka

2) Department of Hindi – Established in 2007

Head of the Department: Prof. Shakeela Khanam

Thrust Areas: The Department continues its research programs in thrust areas including Feminist Literature, Dalit literature, Comparative Literature Muslim discourse and modern Theater. The Department offers following courses: 1) M.A. Hindi-IV Semesters-2 years); 2) M. Phil. Hindi–III Semesters; 3) PhD-Hindi(5years) & 4) PGDFHT (one year)

Head of the Department: Prof. Shakeela Khanam

Faculty Details:

Sr.	Faculty	Designation	Qualification	Specialization
1	Prof. Shakeela Khanam	<i>Professor & HOD</i>	<i>M.A, M.Phil, PhD, PG Diploma in Translation and Language Planning</i>	Comparative Studies, Translation studies, women studies IT & ODL
2.	Dr. G.V.Ratnakar	<i>Ass. Professor</i>	<i>M..A, M.Phil, Ph.D .PG Diploma in Translation, Senior Diploma in Sanskrit.</i>	Comparative Literature ,Dalit Literature, Modern Poetry, Drama and Translation,
3.	Dr. D.Seshu Babu	<i>Ass. Professor</i>	<i>M.A., M.Phil, PG Ph.D, Diploma in Translation,</i>	Moderen literature(Dalit, women, and progressive literature)
4.	Dr. Karan Singh Utwal	<i>Ass. Professor</i>	<i>M..A, M.Phil, Ph.D., PG Diploma in Translation, PGDTVP</i>	Katha Sahitya Ka Natyarupantaran, natak, sahitya ka Filmantaran
5.	Dr. Patan Rahim Khan	<i>Ass. Professor</i>	<i>MA(Hindi) MA(English) M.Ed, M.Phil, Ph.D, PGDFHT</i>	Hindi Katha Sahitya & Muslim Discourse.

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

Dr. G.V.Ratnakar:

Sr.	Title	Name of the Journal/Book
01	Telugu Dalit kavita mein samajik nyay	Vaani Ka mrutyunjay, Dr. P.V.Vijayan, April 2014
02	Hindi Telugu kavita main prastavit Dalit Chetana	Abhyartana-Half Yearly, ISSN-978-93-5067-415-4, Prof. Anita (M.P) April 2014
03	Poem “Dadi bapamma”	Sahitya Sethu- Quarterly, ISSN-2348-6163, Dr. B.Satyanarayana, April 2014 and Oct/Dec 2014
04	Article “Hindi telugu kavita mein prastavit dalit chetana”	
05	Poem “Maa Ke pet mein”	
06	Poem “Matangi”	Vanchit Janta,- Monthly, Sandeep Kaur (Panjab), January 2015
07	Poem “Khoya Hua Bachpan”	Sahitya Sethu, Quarterly. ISSN-2348-6163, Jan-March,2015
08	Poem “Safed Sona”	Vanchit Janata, Monthly Sandeep Kaur (Panjab), Feb-March 2015
09	Poem “Namdev Dhashal”	Andhra Prabha, Sharma, Daily January 2014
10	Poem “Nagarjun”	Andhra Prabha –Daily, Sharma, April 2014
11	Poem Dr. Ambedkar	Praja Shakti, N.Krishnaiah, Daily, April 2015
12	Aksharalanu Ayudhaluga Prayoginchina Darshanikudu	Prashtanam, Telaka palli Ravi, Monthly , Nov.’ 2014
13	Deshiyataki Pattam KattinaBalachandra Nemade	Prasthanam, Montly, Telaka Palli ravi, March 2015

Dr. Dodda Seshu Babu

Title	Name of the Journal/Book
Telugu kavitha mein chitrit hashiye Ka Samaj : Uttar adhunikatha ke sandharbh mein	Yogyata, ISSN: 2348-4225
Kedarnath singh ke kavya mein chitrit samasamyikatha	Yogyata, ISSN: 2348-4225
Savarna..... deerga sundhi(translated poem)	Sahitya –Setu ISSN No. 2348-6163

Dr. Karan Singh Utwal:

Title	Name of the Journal/Book
Godan:kal Aaj aur kal Pichadon ke Utthan mein Sahitya	1.Sankalya (April-june.2014 Hyderabad ISSN 2277 -9264) Journal 2. Sahitya-Setu (Oct-Dec,2014) AP Hindi Academy, Hyderabad, ISSN No.2348-6163) Journal

Dr. Patan Rahim Khan:

1	Madhyakaleen Hindi Kavya: Musalman ka kaviyon ka yogdan; page no. 53 to 57	Sahitya setu (Quarterly National Journal), July-Sept.' 2014	ISSN 2348-6163
2	Hindi mein takneeki sahitya ka anuvad kee samasyayeen; page no. 38 to 41.	Drashta (An International Refereed research) Sept.' to Nov.'2014	ISSN 2277-2480
3	Hindi evam telugu sahitya mein upanyas ka mahatav; page No. 54 to 59	Yogyatha (Quarterly International Journal)OCT-DEC, 2014	ISSN2348-4225

Papers Presented by the Faculty Members:

Sr.	Conference/Workshop	Organised by & Place	Date
Dr. G.V.Ratnakar:			
1	International Seminar on “Contemporary issues in literature and culture-Dalit Literature”	Dept. of Hindi P.R.Government College (Autonomous) Kakinada,	6 th and 7 th Feb.' 2015
2	National seminar “Dalit Literature is growing in research”	Dept.of English, University of Hyderabad	3 to 4 th April 2014
3	National Seminar on “Dalita-Bahujana Sahityam”	Hindi-CDAST at University of Hyderabad	26 th February 2015
4	Lectures on Telugu Literature-2015, Literary Analysis on Dr. Keshavareddy's Novel incredible goddess”	Telangana University, Dichpalli, Nizamabad, Telanga State.	2 nd March 2015
Dr.Dodda Seshu Babu:			
	Samakaleen kavitha aur kedarnath singh(National conference)	Department of Hindi, Univ. of Hyd.	21.10.2014
	Hindi Dalit kahaniyoin mein prastut samkaleen prashna(International conference)	P.R.Governamenat college(Autonomous), Kakinada	6 th and 7 th Feb., 2015
Dr. Karan Singh Utwal			
	1.Premchand aur kuvempu ke Upanyas Sahitya ka Tulnatmak Adhyayan	Shri Annadeshwar Arts, Science and Commerce College, Karnatak	12-13-09-2014
Dr. Patan Rahim Khan:			
1.	Premchand aur Kuvempu ke upanyas sahitya ka tulanatmak adhyayan	National Seminar on Premchand aur Kuvempu ke upanyas sahitya ka tulanatmak adhyayan, Dept. of Hindi, Sri. Annadaneshwara Arts, Sc. & Comm. College, Gadag	13 & 14 Sept.', 2014
2.	Yashpal kee kahaniyoin me stree vimarsh	Internationa Seminar on Ssmakaleen Hindi Sahitya Kee Chunowtiyan, Dept. of Hindi, K.U., Dharwad	30-31, Oct.', 2014
3.	Samakaleen Sahitya mein stree evam dalit vimarsh	National Seminar on “Jee, Jaisi Aapki Marji” Natak mein stree vimarsh, MVPS Arts& Sc.,Comm. College, Nasik,	23 & 24 Dec.' 2014
4	Contemporary issues in Literature & Culture	National Seminar “Jisne Lahore Nayi Dekhay wo Jamyayi Nayi” Natak Mein Lok Mangal Kee Bhavana Dept. of Hindi, P.R. Govt. College, Kakinada, A.P.	06 & 07, Feb.' 2015

5.	Ram Katha: Jeevan, Sahitya Evam Kala” (Dakshinina Bharat Ke Vishesh Sandharbh mein)	National Seminar on Ram Bhakthi Kavya Kee Visheshdayeen, Dept. of Hindi, S.V. University, Tirupathi	07 & 08, Feb.’ 2015
6	Hindi Katha Sahitya Mein Stree Evam Aadvasi Vimarsh ekkisvi sadi ke sandharbh mein	National Seminar on Hindi Upanyaso Mein Aadvasi Vimarsh Dept. of Hindi, Pune Collge, Pune	27 & 28 Feb.’, 2015,

Faculty Invited as Resource persons: Dr. Dodda Seshu Babu

Sr.	Theme	Place	Date
1.	Ekkeesvi sadi ke hindi sahitya mein naari chitran	Raosaheb Ramarao patil mahavidyalaya,Savalaj, Maharashtra	25.03.2014
2.	Why Hindi as an Indian National language	Sri subbaraya and Narayana College, Narasaraopet, AP	16.09.2014
3.	Hindi Dalit kavitha ka yatharthvadi paridrisya	Pondicherry University	28.11.2014

Dr. Karan Singh Utwal:

1.	Muktibodh ki kavita ‘Andhere mein’Ardhshati samaroh	Dakshin Bharat Hindi Prachar Sabha,Hyderabad	March 28,29 & 30-2015
2.	Premchand aur kuvempu ke Upanyas Sahitya ka Tulnatmak Adhyayan	Shri Annadeshwar Arts, Science and Commerce College, Naregal-582119 (Dist) Gadag, Karnatak	12-09- 2014 & 13-09 2014

Dr. Patan Rahim Khan

1.	Hindi Ka Vyswik Paridrush	Arts, Sc. & Comm. College, Tuljapur	09-08-2014
2	Sufi Sahitya	Dept. of Hindi , Bidkin	25-02-2014
3	Premchand Aur Kuvempu ke Upanyas Ka Tulanana Adhyayan	Dept. of Hindi , Gadag	14 Sept.’, 2014
4	Hindi Katha Sahitya Mein Aadvasi Vimarsh	Dept. of Hindi, Pune College, Pune	28 Feb.’, 2015

Adjudications, Memberships, and Foreign Visits: Dr. Patan Rahim Khan, Member, *LATE, ALAER, IRW, ISCA & IHA, North Potomac, America.*

Department of English – Established in 2004

Departmental Profile: The Department of English 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.

Head of the Department:Dr.ShuguftaShaheen

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Syed Mohammed Haseebuddin Quadri	PhD	Professor and Head	<i>The History of English Language, English Phonetics, Research Methodology & Sufism</i>
Dr. Shuguftha Shaheen	PhD	Assoc. Professor	<i>British Literature, Translation Studies, Fiction, and Literary Criticism</i>
Mr. S. Omprakash	NET & MPhil	Asst. Professor	<i>British Drama, Poetry, Fiction & Indian Writing in English</i>
Mr. Govindaiah Godavarti	NET & MPhil	Asst. Professor	<i>ELT, Fiction & Indian Writing in English</i>
Ms. Khairunnisa Nakathorige	NET & MPhil	Asst. Professor	<i>Gender Studies, Fiction, Drama and Literary Criticism</i>
Dr. Shilpaa Anand	PhD	Asst. Professor	<i>Literary Criticism and Theory, Disability Studies, Fiction</i>
Mr. Muhammed Aslam Kunnathil	NET & MPhil	Asst. Professor	<i>English Language Teaching, Indian Drama in English</i>
Dr. K. Nagendra	PhD	Asst. Professor	<i>Linguistics, Phonetics and English Language Teaching</i>
Dr. MA Sami Siddiqui	PhD	Asst. Professor	<i>English Language Teaching, Indian Drama in English</i>
Dr. Naseer Ahmad Naseer	PhD	Asst. Professor	<i>American Literature, Eco Criticism British Literature</i>

Academic contributions of the Faculty Members: Publications of Faculty

Name of the Faculty	Title	Name of the Journal/Book
Dr. Shuguftha Shaheen	DAKHNI: A Prime Indicator of Cultural Confluence	Studies in Medieval Deccan History March 2015
Dr. Shuguftha Shaheen	Flights of Fantasy: Ibne Safi's Panacea for a Traumatized Nation	MAJELL Vol. 6 No.1, July 2014
Dr. Shuguftha Shaheen	Sense and Essence (poem)	MAJELL Vol. 6 No.1, July 2014
Ms. Khairunnisa Nakathorige	The Ultimate Unspeakable: Discourse on Incest narratives in India	New Academia, Vol IV Issue I, January 2015
Dr. Shilpaa Anand	Of Pity, Fear and Other Tragic Prosthetics	MAJELL Vol. 6 No.1, July 2014
Dr. Shilpaa Anand	Chapter 7: 'Corporeality and Culture: Theorizing Difference in the South Asian Context'	Book Vol.: South Asia & Disability Studies: Redefining Boundaries & Extending Horizons (2015, Peter Lang Publishing, New York)
Dr. Shilpaa Anand	Chapter 11: 'Disability and Modernity: Bringing Disability Studies to Literary Research in India'	Book Vol.: South Asia & Disability Studies: Redefining Boundaries and Extending Horizons (2015, Peter Lang Publishing, New York)

Papers Presented by the Faculty members:

Name	Conference/Workshop	Organised by	Place	Date
Ms. Khairunnisa Nakathorige	<i>The Ultimate Unspeakable: Discourse on Incest narratives in India</i>	Dept. of Sociology	UoH, Hyd	14-15 Oct. 2014,

Dr. Shilpaa Anand				
Paper title: 'Of Narrating Disability'	Invited Talk	<i>Adv. Centre for Women's Studies, TISS Mumbai</i>	Mumbai	11 th Sep.' 2014
Paper title: <i>Enabling Words, Disabling Stigma: An inquiry into relationship between language & social change</i>	Invited Paper for National conference: Unfamiliar Margins	<i>Department of Sociology, University of Hyderabad</i>	Hyd.	14-15 Oct.' 2014
'Crippled' Between Looking Back and Moving Forward: The case of Nontinatakam'	Invited Talk for Weekly Seminar Series	<i>Department of Cultural Studies, EFLU</i>	Hyderabad	22 nd Oct.' 2014
Mohammed Abdul Sami Siddiqui	National Seminar	<i>Palamuru University</i>	Mahbubnagar	24-25 Mar.' 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name of Faculty	Theme	Place	Date
1.	Ms. Khairunnisa Nakathorige	Academic Writing & Publication Skills	UGC- ASC, MANUU	24 to 26 Sept.' 2014
		Writing-Intensive Courses: Concepts and practices'	UoHyd	12-13 Feb.' 15.
2.	Dr. Shilpaa Anand	'Writing-Intensive Courses: Concept and Practices'(a national workshop on teaching writing to research scholars)	Centre for Comp. Literature, Hyd.	12-13 February 2015

Faculty invited as Resource Persons:

Sr.	Name	Theme, Place and Date
I. Dr. Shugufta Shaheen		
	1. <i>Literary Theory: A Review</i>	Refresher Course in English, MANUU - 13 th Jan.' 2015
	2. <i>Chaired a Session</i>	Gender & Narrative, UoHyd - 18 th Aug.' 2014
	3. <i>Panelist for Panel Discussion</i>	Violence Against Women in Minority Communities, State Minorities Commission's Office, Hyd - 13 th Dec.' 2014
II. Dr. Shilpaa Anand		
	1. <i>Research Methods for Studying Histories of Disability</i>	Research Methodology Workshop for MPhil students in Women's Studies, TISS Mumbai during 12 th Sept.' 2014
	2. <i>Disability Studies as Literary Criticism</i>	Refresher Course in English, MANUU - 7 th Jan.' 2015
	3. <i>'Unpacking Disability Through a Philosophical Lens'</i>	'Perspectives on Disability' Workshop, TISS, Hyderabad 19 th Feb.' 2015
	4. <i>'Historicizing Disability in India'</i>	Refresher Course in Women's Studies, UoH- 20.02. 2015
	5. Title of presentation: 'Disability Representations in Popular Cinema'	Open forum on " <i>Popular Cinema, Disability & Intersectionalities</i> " Heteroglossia Film Festival, UoH - 21 st Feb.' 2015
III. Mohammed Abdul Sami Siddiqui		
	i) <i>Coordinated Refresher Course in English</i>	Recent Trends in English Language and Literature: Teaching and Research, ASC, MANUU - 5-25 January 2015
	ii) <i>Chaired a Paper Reading Session</i>	National Seminar on Indian Writings in English, Palamuru University, Mahboobnagar, 24-25 March 2015

Adjudications, Memberships and Foreign Visits: Dr. Shuguftha Shaheen, HoD, PhD Thesis ('Globalization and Arab Culture: A Study of Select Works of a Few Arab Novelist') during January, 2015

Journal published: *Maulana Azad Journal of English Language & Literature- Bi-annual-Vol. 6 No. 1, July, 2014*

No. of BoS meetings conducted: **Tenth Board of Studies**

The Department of English organized Guest Lectures on Maulana Azad as part of Azad Day Celebrations 2014: 1. Dr. Irshad Ahmad (28th October 2014) on the topic: *Cultural Contributions of Maulana Azad*; 2) Prof. Amina Kishore (3rd November 2014) on the topic: *Gubbare Khatir* and 3) Prof. S A Wahab Qaiser (5th November 2014) on the topic: *Maulana Azad an Overview*.

Department of Arabic – Established in 2006

The Department of Arabic offers B. A., M.A., M. Phil, and Ph. D along with Diploma Programmes such as Certificate of Proficiency in Arabic, Diploma in Arabic and Diploma in Arabic Translation.

Head of the Department: Dr. Abdul Quddoos

Faculty Details:

Name	Qualifications	Designation	Specialization
1) Dr. Abdul Quddoos	M.A., M.Phil. & Ph.D.	Assoc. Professor & HoD	Modern Arabic Literature, Translation
2) Dr. Syed Alim Ashraf	M.A. & Ph.D.	Associate Professor	Research Methodology, Indo-Arabic Literature
3) Dr. Javed Nadeem Nadvi	M.A., M. Phil & Ph.D.	Asst. Professor	Modern Arabic Literature, Translation
4) Dr. M. Mohd. Sharfe Alam	M.A. & Ph.D.	Asst. Professor	Classical Arabic Literature, Translation
5) Dr. Sameena Kausar	M.A. & Ph.D.	Asst. Professor	Modern Arabic Literature, Translation

Academic contributions of the Faculty Members: Publications of Faculty:

Name of the Faculty	Title	Name of the Journal/Book
Dr. Syed Alim Ashraf: A-Books		
Banal Lughah al Arabiah wal Urduah, II nd revised ed. (Arabic), Published by Darul Uloom Jais, Feb, 2015 Financed by NCPUL, New Delhi		
B- Research Papers & Articles		
Talmeehaat-e-Hawa-e-Dasht-e-Maria, Refereed Biannual Journal <i>URDU NAMA</i> Dept of Urdu Mumbai University, Oct., 2014 (ISSN-2320-4885)		
Syed Shah Ali Husain Ashrafi Mian, Annual Journal <i>AHLE SUNNATKI AAWAZ Marebra</i> Vol: 21, Nov., 2015		
<i>Manjooda Surat-e-Haal Anr Khanqabi Kirdaar</i> , Refereed Biannual Journal <i>TASFIAH</i> Kakori, Lucknow Dec. 2014 (ISSN-237-7938)		
Wusoolud Dawah al Islamiah wa intisharha fil Hind, Annual Journal <i>Seerah Mohammad</i> , Hyd., Jan., 2015. (ISSN-2347-1999)		
<i>Aqueeda-e-Aakhirat</i> (Article) - Monthly "Khizr-e-Rah Allahabad Aug, 2014 (ISSN-2348-2435)		
<i>Rahmate Do-Aalam</i> (Article) - Monthly "Khizr-e-Rah Allahabad, Oct, 2014 (ISSN-2348-2435)		
Dr. Javed Nadeem Nadvi	Impact of Arabic on Maulana Azad's Writing	Maulana Azad National Urdu University Magazine- Issue XIX- November 2014.

Papers Presented by the Faculty Members:

Name	Conference/ Seminar	Organised by	Place	Date
Dr. Abdul Quddoos	International Seminar on: Arabic & Persian accounts of Maulana Abul Kalam Azad.	Department of Arabic & Persian, Univ. of Calcutta.	Calcutta	18 th & 19 th March, 2015
Dr. Syed Alim Ashraf	Khanqab-e-Ahmadiya A Great Centre of Chishti Order - International Seminar	Dept. of Arabic, Saifabad Science College, O.U.	Hyderabad	21-22 June, 2014
	Chishti Sufis and Social Harmony in the National Seminar on Role of Sufis in Promotion of Social Harmony	Dept. of Urdu, K.M.C. Urdu Arabi Farsi University	Lucknow	3 rd & 4 th March, 2015
Dr. Javed Nadeem Nadvi	The Historical significance of "Izā Habbat Reebul Iman"	University of Delhi	Delhi	4-5 March, 2015
	World and the Muslims as depicted in the Magazine "Al-Sahwa Al-Islamia"	NCPUL, at Samdani College, Osman Bagh, Bahadurpura.	Hyderabad	08, March 2015
	Media & Muslims; Challenge of Equitable Role for Egalitarian Society	MCJ, MANUU.	Hyderabad	17-18, March 2015
	Nazik al Malaika as Reflected in her Poetry	Dept. of Arabic, Osmania University.	Hyderabad	18-19, March 2015
Dr. M.M. Sharfe Alam	Jamia Nizamia & its contribution in development of Arabic Lang. & Literature	Samdani Education society, Hyderabad on	Hyderabad	08 March 2015
	Pearls of Modern Arabic Literature	Osmania University	Hyderabad	18-19 Mar. '15
Dr. Sameena Kausar	Khawateen ki mulaazmat aur Islami Fiqh. (National Seminar)	Islami Fiqh Academy (India), Dept of Islamic Studies	MANUU, Hyderabad	13 November 2014
	Dr. Ayesha Abdurrahman Bintush Shati and her contribution to Arabic Literature (UGC-National Seminar)	Dept of Arabic, Osmania University, Hyderabad	Hyderabad	18-19 March 2015
	Madrasa Education: Problems & Prospects (National Seminar)	Co-sponsored by the Ministry of Minority Affairs, GoI	MANUU	February 10-11, 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1	Dr. Syed Alim Ashraf	Workshop on "Research and Publishing of Islamic Manuscripts" presented two Papers (Power point): 1- Attitudes of a good Researcher; and 2- Methodology of Editing a Manuscript.	Department of Hadeeth and related Sciences Darul Huda University Calicut, Kerala	8 th & 9 th Nov., 2014.

Faculty Invited as Resource persons: Dr. Syed Alim Ashraf to deliver a Series of Lectures on Need and Relevance of Tasawwuf in Moder era (5 lectures), Al-Aqsa Sunni Centre, Mauritius, 10-25 June, 2014

Adjudications, Memberships, and Foreign Visits:

Sr.	Name	Thesis/Dissertation	University
Dr. Abdul Quddoos			
1	Ph. D Thesis "Alf Laylah Wa Laylah", Its Translation In English And Its Impact On English Literature"		EFL University, Hyderabad
2	Ph. Thesis "Development of Essay Literature in Kuwait During the Second Half of the Twentieth Century (1950-200)"		EFL University, Hyderabad
1.	Dr. Javed Nadeem	M.Phil. Dissertation (adjudicated and conducted viva voce)	JNU

Dr.SyedAlimAshraf		
1.	<i>M.Phil Dissertation "Nationalism in Kuwaiti poetry"</i>	E.F.L.Univ., Hyd.
2.	<i>Ph. Thesis "Sufi Literature in the light of RISALAH QUSHAIRIYA and AWARIFUL MA'ARIF"</i>	G.C.University Faisalabad, Pakistan
3.	<i>Ph. Thesis "The Book Bearer Companions and there Traditions" an Analytical Survey"</i>	
4.	<i>Ph. Thesis "Contribution of AllamaGhulamRasoolSaeedi in TAFSEER"</i>	University of Karachi, Pakistan
5.	<i>Ph. Thesis "A critical Study of First Five Volumes of FATAWARAZWLAH"</i>	
6.	<i>Ph. Thesis "A critical Study of SHARH_E_ SWAHIH MUSLIM of AllamaGhulamRasoolSaeedi"</i>	

1. **Membership of the Learned Bodies:** *Dr.SyedAlimAshraf*, Member, Executive Committee, Dairatul Maarif Al-Osmania, Hyd.; Member, *International Advisory Committee of Al-Ebsan*, *Research Journal Published by Dept. of Arabic and Islamic Studies, University of Faisalabad, Pakistan*; Member, *Tasfiah*, multi-lingual Journal (ISSN 2347- 7938) , Kakori, U.P.

Dr.SameenaKausar: Member BOS StAnn,s College for Women,Hyderabad

New programmes introduced / Academic reformations: *The Department designed and prepared B.A. Arabic Core course & Second Language Arabic for B.Sc. launched from 2014-15.No. of BoS meetings: 8th BOS- 23/02/15.*

Department of Persian – Established in 2008

The Department started its academic activities by launching regular PG course, *M.A. Persian-2 years, 4 semesters from 2008-09 along with Part-time/parallel Diploma in Persian-one year, two semesters. The Research Programmes viz., M.Phil. and Ph.D. Persian and a Part-time/parallel certificate course of proficiency in Persian -One semester were launched from 2010-11.* Thus at present, the Dept. of Persian offers one P.G. programme, two research programmes and two part-time/parallel courses.

Head of the Department: Prof. Aziz Bano

Faculty Details:

Name	Designation	Qualifications	Specialization
Prof. Aziz Bano	Professor	Ph. D. (Persian), JRF/ SRF, M.A.(Persian), B. Ed.	Linguistics, Epigraphy, Manuscript logy & Historiography, Deccan Studies
Dr. Shahid Naukhez Azmi	Assoc. Professor	Ph.D. (Persian)Ph. D (Urdu)NET/ JRF, M.A. (Persian)	Persian Poetry (Classical & Modern) Indo Persian Literature
Dr. Syeda Asmath Jahan	Asst. Professor	Ph.D. (Persian), NET, M.A. (Persian)	Classical Prose, Sufi Literature & Deccan Studies
Dr. Qaiser Ahmad	Asst. Professor	Ph.D. (Persian), NET/ JRF	History of Persian Literature & Modern Persian Prose
Dr. Syed Mustafa Ather	Asst. Professor	Ph.D. (Persian), NET/ JRF	Classical Poetry,Persian Poetry Produced in India, Modern Persian Poetry & Persian Language Learning

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

Name of the Faculty	Title	Name of the Journal/Book
Dr. Shahid Naukhez	Noqushe Mubarakpur Iqbal	<i>Qaumi Zaban Hyderabad, March-July- 2014</i>
	Rafteed wali naaz Dil-e- Ma	<i>Chanda DabeerLucknow-Jan.' –Mar.', 2015 / ISSN: 2394-5567</i>
Dr. S. Asmath Jahan	Rafteed wali naaz Dil-e- Ma	<i>Dabeer Lucknow , Jan.' –Mar., 2015 ISSN: 2394-5567</i>

Papers Presented by the Faculty Members:

Name	Title of paper	Conference/ Workshop	Organised by, Place and Date
Prof. Aziz Bano	“Present Senario of Persian Teaching in Hyderabad”		33 rd International Conference of All India Persian Teachers Association (AIPTA), MANUU, Hyderabad during 19-21 Sept., 2014
Dr. Shahid Naukhez Azmi	“Dakkan ki Farsi Shairat”		
Dr. Syeda Asmath Jahan	“Tasawwuf Dar Dakkan”		
Dr. Qaiser Ahmad	“Dakkan ke Shora”		
Dr. Syed Mustafa Ather	<i>The Contribution of Amir Khusrau’s Poetry in Promoting Social Harmony in India</i> during International Seminar on <i>Role of Sufis in Promotion of Social Harmony</i> at Dept. of Urdu, Khwaja M. Chishti Urdu, Arabi- Farsi Univ., Lucknow, 3-4 Mar., 2015		

Conferences/Seminars/Workshops attended:

Sr.	Faculty	Theme	Place	Date
1.	Prof. Aziz Bano	Convened & Organized the 33rd International Conference of All India Persian Teachers Assocn.	MANUU	19-21Sept., 2014
2.	Dr. Shahid Naukhez Azmi	<i>81th Refresher course of Persian Language & Literature Shibli (National Seminar)- KMC Lucknow</i>	<i>IK International Univ., Iran</i>	1-29 August, 2014
		<i>“Role of Women in Promotion of Urdu Language & Literature” (National Seminar)</i>	<i>NCPUL New Delhi</i>	28-29 Nov- 2015
		<i>“Context and Scope of Persian Weitings as Important Sources of History”.</i> <i>(International Seminar)</i>	<i>Inst. of Persian Research (AMU)</i>	28 Feb-11- 13 March, 2015
3.	Dr. Qaiser Ahmad	81 th Refresher course of Persian Language & Literature	<i>Imam Khomeni International Univ., Iran</i>	1 st to 29 th Aug., 2014

Ongoing Research Projects/Academic Consultancy: Prof. Aziz Bano - *Compiling a dictionary of Persian compounds used in Urdu language “Farhang Tarkibat-e- Farsi”-NCPUL- 2014*

Honours/Awards and prizes:Dr. Shahid Naukhez, 2 Urdu Academy Awards from U.P. & Lucknow – 2014-15.

Department of Translation – Established in 2005

The Department of Translation is first of its kind in India, with its peculiar background of Urdu language. *The Department offers a two year Post graduate programme M.A. in Translation Studies.* The involvement of students in education and studies of Translation field gradually found to be enhanced in addition to their practical involvement in various translation projects. *The courses 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 Department started M.Phil Translation Studies in 2011 and Ph.D Translation Studies in 2013-14. **Thrust Research Areas:** *History of Translation, Theories and principles of Translation, Terminology, Machine Translation & Computer Assisted Translation, Applied linguistics, Practical Translation of various subjects.* (Sciences, Social Sciences & Literature etc.)

Name of the Head of the Department: Dr. Mohd. Khalid Mubashir uz Zafar

Faculty Details

Name	Qualification	Designation	Specialization
Prof. Mohd. Zafaruddin	M.A.(Urdu), M.Phil., Ph.D	Professor	Literary Translation, Translation of Media
Dr. M. Khalid M.Zafar	M.Sc.(Physics), Ph.D. M.A.(Urdu)	Assoc. Professor	Machine Translation, Translation of Science and Technology
Dr. S.M. Kazmi	M.A.(Urdu), M.phil., D.Phil.	Asst. Director	Literary Translation
Dr. Mohd. Junaid Zakir	M.A.(Urdu), M.Phil., Ph.D.	Asst. Professor	Terminology, Translation of Social Science, Translation for Media.
Dr. Faheemuddin Ahmed	M.A.(Urdu), Ph.D.	Asst. Professor	Translation of Social Science, Terminology
Dr. Kahkashan Latif	M.A.(Urdu)	Asst. Professor	Literary Translation, Linguistics

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

Name	Conference/ Workshop	Title of the paper	Place	Date
Dr. Mohd. Khalid Mubashir uz Zafar	ICNA-MASS Annual Convention	Opportunities & Challenges for Indian Muslims	Baltimore, USA	24 th May, 2014
Dr. Mohd. Khalid Mubashir uz Zafar	ICNA-MASS Annual Convention	مسلم اقلیتی معاشروں میں اپنے خاندان کی حفاظت	Baltimore, USA	24 th May, 2014
Dr. Mohd. Khalid Mubashir uz Zafar	ICNA-MASS Annual Convention	Strategies for Dawah & Services as minority reigion	Baltimore, USA	25 th May, 2014
Dr. Kahkashan Latif	Seminar at Delhi University	Shibli and Translation Studies	Delhi	10 th March 2015

Conference/Workshops attended: Dr. Mohd. Khalid Mubashir-uz-Zafar-PRSG workshop of ILMT Phase II, Deity, Ministry of Information & Communication Technology, Govt. of India, New Delhi-05/12/14.

Publication: Book/Translation/Edited: Dr. Syed Mahmood Kazmi, Novel Aur Awaam (Translation of Ralph Fox book "The Novel and the People"), NCPUL, New Delhi. **Academic reformations:** Add-on course of Translation for U.G. introduced from 2014-15. **No. of BoS Meetings Conducted:** 9th BOS Meeting on 05-02-2015; **Ongoing research Projects:** "Indian Language to Indian Language Machine Translation System (ILMT) Phase II" Project is going on in the department. This project is funded by Deity, Ministry of Information & Communication Technology, Govt. of India, New Delhi. The department of Translation is a part of a consortium made for completion of the project.

II. SCHOOL OF COMMERCE & BUSINESS MANAGEMENT

Department of Management & Commerce – Established in 2004

The Objectives are to provide industry focused pedagogy in the state of art learning infrastructure; To interface with industry to offer entrepreneurship and experiential learning; To integrate the leading edge information technology into teaching, learning, research and consultancy; To cultivate moral, ethical values and create awareness towards social responsibility and environmental issues; To offer educational and management development Programmes to develop competent human resources.

Head of the Department: Dr. Saneem Fatima

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Saneem Fatima	MBA, PhD	Assoc Professor & Head	Human Resource Management
Prof. Mohd. Abdul Azeem	MBA, PhD	Professor & Dean	Marketing Management
Dr. Badiuddin Ahmed	M.Com. MBA, M.Phil., PhD	Professor	Marketing Management
Dr. Syed Khaja Safiuddin	M.B.A, M.Phil, Ph.D	Asst Professor	Financial Management
Dr. Shaik Kamaruddin	M.A., M.B.A, M.Phil, Ph.D	Asst. Professor	Human Resource Management
Mr. Saidalvi K	MBA, M Phil	Asst. Professor	Marketing Management
Ms. Kavita Meena	MBA (PhD)	Asst. Professor	Human Resource Management
Mrs. Reshma Nikhat	MBA, M Phil	Asst. Professor	Marketing Management
Dr. Md.Rashid Farooqi	MBA, PhD	Asst. Professor	Marketing Management

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

Name	Title	Name of the Journal/Book
Dr. Saneem Fatima	1. <i>Empowerment of Rural Women through Dairy Industry</i> in Begusarai District, Bihar. 2. <i>Quality Assurance of Distance Education with Reference to Program Design: A study of DDE-MANUU.</i> 3. <i>Role of Open and Distance Learning System in Entrepreneurship Development.</i> 4. <i>Internet Advertisements-A Changing Landscape.</i> 5. <i>Sensorial Marketing-A New approach Towards Sales Maximization.</i>	1. <i>International Journal of Application or Innovation in Engineering & Management.</i> Vol. 3, Issue 10, Oct'2014. ISSN 2319-4847, Impact Factor 3.115. 2. <i>Disseminating Learning Diminishing Borders – ODL in 21st Century.</i> ISBN 978-93-82163-87-9. 3. <i>Disseminating Learning Diminishing Borders-ODL in 21st Century.</i> ISBN: 978-93-82163-87-9. 4. <i>Iqra International Management Journal</i> , Vol. 4, Issue No.2 July–Dec'2014. ISSN 2277-4211. 5. <i>DIRD RAYS</i> Volume 2, Issue 1 November 2014. ISSN: 2348-2559.
Prof. Mohammed Abdul Azeem	<i>Work Motivation and Job Satisfaction among Employees of Select Indian Universities—A Study with special reference to Interpersonal Relations</i>	<i>Journal of Business and Management, Published by International Organisation of Scientific Research (IOSR)</i> April -2014 Volume-16, Issue-4.
Dr. Badiuddin Ahmed	Women Entrepreneurship: Some reflections	<i>ACADEMICIA: An International Research Journal</i> ISSN:2279-7137 Vol. 5, Issue 2, Feb. 2015 Impact Factor: 5.099

International Publications

“Relevance of Social Media in Marketing”	<i>South Asian Journal of Marketing and Management Research</i> ISSN: 2249-877X Vol. 5. Issue1, Jan.'2015
“Rural Entrepreneurship: Case Studies of select Successful Rural Entrepreneurs of India”	<i>Asian Journal of Multidimensional Research</i> ISSN:2279-0667 Vol. 3, Iss. 12, Dec., 2014
“E-tailing in India – trends, challenges and opportunities”	<i>Trans Asian Journal of Marketing & Management Research</i> ISSN: 2279-0667 Vol. 3. Issue12, Dec, 14
“Role of Self-Help Groups in Women Entrepreneur”	<i>International Journal of Research in Management & Social Science :</i> ISSN2322-0899 Vol.2, IssueIII July – Sept.' 2014
“Foreign Direct Investment and Economic Growth in India”	<i>International Journal of Research in Management and Social Science :</i> ISSN2322-0899 Vol.2, Issue3(II) July–Sept., 2014
“Role of life insurance companies in economic development with reference to LIC, ICICI Pro”	<i>International Journal of Research in Management and Social Science :</i> ISSN2322-0899 Volume2, Issue3(II) July – Sept 2014

National Publications	“Digital Media and HRMin the Global Context”	ISBN: 978-93-83038237 by Sbri Publisher and Distributors Pvt, Ltd., Hyderabad, December, 2014
	“Strategic Human Resource Management-An Innovative Management Application”	ISBN: 978-93-83038237 by Sbri Publisher and Distributors Pvt, Ltd., Hyderabad, December, 2014
	“Strategies for gaining competititive Advantage with ref. to Self Service Technologies-An Innovative Management Practice”	ISBN: 978-93-83038237 by Sbri Publisher and Distributors Pvt, Ltd., Hyderabad, December, 2014
	“Cultural Diversity as a Strategic Dimension for Human Capital”	Kaveripakkam College of Arts and Science ,withISSN-2249-6459, Chennai., December 2014
	“Measuring the Service Quality Gap in Courier Industry”	Published in Indian Research Journal,Vo.1 series 5 Issue: October, 2014
	“The contribution of talent management towards effective HRM”	Asian Academic Research Journal of Social Sciences And Humanities ISSN 2278-859X AUGUST 2014
Dr. Syed Khaja Safiuddin	Impact of FDI on the financial performance of select firms	KPCJMR Vol. 4 , Issue No. 12, July-Sep 2014 (ISSN No.2249-6459) (I F-2014: 5.4723)
	Impact of FDI on the Liquidity and Profitability of select firms	International Journal of Financial Management R & D (IJFMRD) Vol. 4, No. 1 Jan-June 2014 Pp. 1-15 (Impact Factor- 4.806) (ISSN No. 2248-9320 2248-9339)
Dr. Shaik Khamruddin	Measuring Training Effectiveness in Academic Context : A Study of Faculty Development Programme	IIM Journal,IQRA international Management Journal, Vol.4,Issue No.2, July-Dec,2014. ISSN: 2277-4211.
Dr. Saidalavi K.	Strategies For Emotional E-Brand Design And Sustainable Customer Relationship	Innovation Based Sustainable Practices of Organizations
Mrs Reshma Nikhat	IPL The Money Balling Game	Business Vision

Papers Presented by the Faculty Members:

Name	Conference/ Workshop	Organised by	Place	Date
Dr. Saneem Fatima	International Conference on “Rural Marketing Strategies –Issues & Challenges in a developing Economy”	Dept. of Business Management, IG National Tribal University	Amarkantak, Madhya Pradesh.	25 -27 Feb.’ 2015.
	National Seminar on Marketing insights for Indian Health Tourism.	Mahatma Gandhi University	Nalgonda,	26 th March 2015.
Prof.M.A. Azeem	Marketing Insights for Indian Health Tourism - Tourism Products and Services in India	Dept. of Mgmt. Studies, M.G. University,	Nalgonda.	26 th , March 2015
	Role of Social Media in empowering Minorities	Muslims, Democracy and the Media: Challenges and Prospects	MCJ Dept., MANUU	17 th – 18 th , March 2015
Dr. Badiuddin Ahmed				
	3 rd International Conference on Strategies for Business Excellence: challenges & Opportunities	Malla Reddy College of Eng. and Tech.	Secundeabad	26-27 Dec.’ 2014
	National Conference on Innovative Management Applications in global Context	Anurag Group of Institutions	Ranga Reddy District	12 Dec.’ 2014
	National Conference on Innovative Management Applications in global Context	Anurag Group of Institutions	Ranga Reddy District	12 Dec.’ 2014

International Conference on Innovative Practices in Management, Technology and Social Sciences	Indian Academicians and Research Association	Arunachal Pradesh	27 Aug.' 2014
International Conference on Women Power and Social Change	Queen Mary's College(Autonomous)	Chennai	20 Aug.' 2014
International Conference on Women Power and Social Change	Queen Mary's College(Autonomous)	Chennai	20 – 21 Aug.' -2014
International Conference on <i>Opportunities and Challenges in Management and Social Sciences</i>	Indian Academicians and Research Association	Gangtok, Sikkim	31 July 2014
International Conference on Opportunities and Challenges in Management and Social Sciences	Indian Academicians and Research Association	Gangtok, Sikkim	31 July 2014
Dr. Syed Khaja Safiuddin			
“Micro-finance as a mechanism for Inclusive Growth-A Study” in a two-day national Seminar on Financial Inclusion for Inclusive Growth: Opportunities & Challenges	Department of Commerce, Government Degree College	Zaheerabad, Telangana	22 nd -23 rd August, 2014
Dr. Shaik Kamruddin			
A Study of Tourism Marketing and Its Role in Indian Economy.	ICSSr sponsored National Seminar	Dept of Tourism and Mgmt, V.S. Univ., Nellore.	11-12 March.' 2015
Tourism Products and Services in India : <i>A Comparative Study of Public and Private sector</i>	Sponsored by UGC	Dept of Mgmt. Studies, M.G. Univ., Nalgonda.	26 th March, 2015
Dr. Saidalavi K.			
Innovation Based Sustainable Practices of Organizations	1 Day International Seminar on <i>Innovation Based Sustainable Practices of Organizations</i>	GNIMS	21, 22/03/2015
Strategies for Design and Development of Muslim Media: A Case Study of Al Jazeera and Madhyamam	2 Day International Conference on Muslims Democracy & Media	MANU U	17, 18/ 03/2015

Faculty Invited as Resource persons:

Sr .	Name	Theme	Place	Date
Dr. Saneem Fatima				
1.	Gender and Management		HCU, Hyderabad	20 th August 2014
2.	A Roadmap to Peace, Progress and Prosperity		MANUU	6 th -9 th March 2015.
Prof. M. A. Azeem				
1.	A Roadmap of Peace , Progress and Prosperity		MANUU, organized by Islamic Dev. Bank & Muslim Educational Trust	6 th -9 th March, 2015
2.	Transforming adversity into Opportunity & Promises into Practices		Deccan School of Hospital Mgmt, Hyd..	3 rd April, 2014

Dr. Badiuddin Ahmed				
1.	Innovative Management Applications in global Context		R.R. District	12.12.2014
2.	Emerging Trends in Business, Management, Finance and Economics		Chennai	22.12.2014
3.	Women Power and Social Change		Chennai	21.08.2014
4.	Institutional quality Improvement-Role of Governance, Leadership and Management		Krimnagar	1.08.2014

Dr. Shaik Kamruddin			
1	The Role of Statistics in contemporary research(Keynote Address)	SAMHITA-2014, Department of Statistics,Vignan Degree College,Guntur	27Aug.', 2014
2	Motivational Process and Leadership Skills(Keynote Address)	Sponsored by RGNIYD, Ministry of Youth Dev.,Chennai & Organised by Govt Degree College for Women, Begumpet, Hyderabad.	8-10 Dec,2014.
3	Human Resource Management(Keynote address &Chaired Session)	International Conference on Advanced Management Challenges in Knowledge Era,	23.02.2014
4	Delivered Lecture on Leadership Skills	Govt. Degree College for Women,Guuntur	31.01.2015
5	Delivered Lecture on Managament Theories	Dept of Public Administration, Govt. Degree Collge for Women, Hyderabad	25.06.2015

Adjudications, Memberships, and Foreign Visits: Memberships:

S.No.	Faculty Name	Name of the Organization	Place
Dr. Saneem Fatima			
1.	Member, Internal Quality Assurance Cell (IQAC)		MANUU, Hyderabad
2.	Member of All India Management Association (AIMA)		AIMA, New Delhi
3.	Member of Hyderabad Management Association(HMA)		HMA, Hyderabad
4.	Member, Advisory Committee, MANUU		MANUU, Hyderabad
5.	Hindi Cell and UGC-ASC, MANUU		
6.	Member, Antisexual Harassment Committee, MANUU.		MANUU, Hyderabad
Dr. Badiuddin Ahmed			
1.	Member, All India Management Association(AIMA)		AIMA, New Delhi
2.	Member, Hyderabad Management Association(HMA)		MANUU
3.	Life Member, Indian Commerce Association(ICA)		HMA, Hyderabad
4.	Life Member, Indian Accounting Association		New Delhi
5.	Fellow Member, Indian Academic Researches Association		New Delhi
6.	Member, Institute of Research Engineers and Doctors		Tamilnadu
7.	International Association of Academicians and Researches(INAAR)		
8.	International Society for Development &Sustainability (ISDS)		
9.	Innovation Foundation of India, Delhi		
Dr. Khaja Saifuddin			
1.	Member, International Economics Development Research Center (IEDRC)	Member No.: 30080251,	
2.	Member, International Academy Of Arts, Science & Technology (IAAST)		
3.	Member, Advisory Board, <u>Journal of Accounting and Finance</u> , Bioinfo Publications		
4.	Senior Member, Universal Association of Arts and Management Professionals (UAAMP)		
Dr. Shaik Kamruddin			
1	Member, AIMA, New Delhi and Hyderabad		
2.	Member, ISABS, New Delhi		
3.	Member, Hyderabad Management Association, New Delhi		

III. SCHOOL OF EDUCATION & TRAINING

Department of Education and Training – Established in 2001

The Department of Education & Training academic activities since 2001 by introduction of a Two Year Diploma Programme viz., Diploma in Education with a minimum of 6 member staff at campus with an intake capacity of 75 students per annum. In the year 2004, regular staff were appointed as per NCTE norms and after getting permission from National Council for Teacher Education a one year Bachelor of Education (B. Ed.) was launched with an intake capacity of 100 students. *Similarly Constituent Colleges' of Education were also established at Srinagar during 2005-06, at Darbhanga (Bihar) and at Bhopal (Madhya Pradesh) during 2007-2008 each with an intake capacity of 100 students'. The Department started Master of Education (M. Ed.) Programme at Head quarters in 2007-08 with an intake capacity of 25 (current intake capacity – 50) students.*

The School of Education envisions to create 'a Community of Excellent Teacher Educators – Rooted in best Tradition and well Equipped for the bright future'. The mission of the school is Capacity Building Knowledge Creation. Innovative Practices and keeping abreast with latest information in Teacher Education through Urdu Medium. The networks of Colleges of Teacher Education are spread across the country, supported with research department at Hyderabad in order to promote quality teacher education with proper value orientation. It works closely with the Urdu speaking milieu and evolves strategies to empower the same by imparting qualitative, affordable, modern education at different levels and helps to make major contribution to the field of education, teacher education and Doctoral programmes. *It provides logistic support for promoting excellence, standards, innovative techniques & approaches, skill-up gradation, providing pedagogical training to the prospective teachers and to produce competent and committed teachers for the future.*

The Department boasts of fully equipped labs of *Educational Psychology, Educational Technology, Science Education, Computer Education, Language Lab, Work experience Lab, Equipment for Music, Arts and Games and Sports.*

❖ Preparing effective teachers, teacher-educators and researchers; Conducting and applying research; and offering accessible local and global outreach.

The Department 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. 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 and Make major contribution to the field of education for research, for teacher education and for its master and doctoral programmes; Monitor theory as well as practical works of trainees including projects and action research. Provide academic guidelines to promote excellence, standard, innovative techniques, approaches, skill-up gradation and training to the learners; Reach out to other educational institution in the areas of Teaching Technologies, Research Methodology in Social Sciences and Educational Management; Provide higher education especially teacher education focused on skills and oriented towards productive employment opportunities; and Suggest teaching improvements, course contents, dynamic up gradation of the syllabi based on worldwide developments and adaptation of technology applications for improving teaching-learning methods and generating creative teachers and leaders for the nation.*

Presently, the School offers *Diploma in Elementary Education (D.El.Ed), Bachelor of Education (B.Ed), Master of Education (M.Ed), M.Phil. and Ph.D. programmes through Urdu medium* in the Department of Education and Training at Headquarters, Hyderabad. *B.Ed. course is also offered in its eight Constituent Colleges of Teacher Education located at Darbhanga (Bihar), Bhopal (MP), Srinagar (J&K), Asansol (WB), Aurangabad (MS), Sambhal (UP), Bidar (Ktk) and Nuh (Haryana). M.Ed. course is also offered at CTE, Srinagar (J&K), Bhopal (MP), and Darbhanga (Bihar).*

Programme	Intake
Diploma in Education (D.Ed.) at Dept. Of Education and Training, University Campus Hyderabad, A.P.	2 units of 50 students
B.Ed. at Dept. Of E & T, University Campus, Hyderabad,	2 units of 50 students
B.Ed. at MANUU College of Teacher Education, Srinagar, J&K	2 units of 50 students
B.Ed. at MANUU College of Teacher Education, Darbhanga, Bihar	2 units of 50 students
B.Ed. at MANUU College of Teacher Education, Bhopal, MP	2 units of 50 students
B.Ed. at MANUU College of Teacher Education, Asansol, WB	1 unit of 50 students
B.Ed. at MANUU College of Teacher Education, Sambhal, UP	1 unit of 50 students
B.Ed. at MANUU College of Teacher Education, Aurangabad, Maharashtra	1 unit of 50 students
B.Ed. at MANUU College of Teacher Education, Bidar, Karnataka	1 unit of 50 students
B.Ed. at MANUU College of Teacher Education, Nuh, Haryana	1 unit of 50 students
M.Ed. at Dept. of Education & Training, University Campus, Hyderabad	1 unit of 50 students
M.Ed. at Dept. of Education & Training, University Campus, Srinagar	1 unit of 50 students
M.Ed. at Dept. of Education & Training, University Campus, Darbhanga	1 unit of 50 students
M.Ed. at Dept. of Education & Training, University Campus, Bhopal, MP	1 unit of 50 students
M.Phil. (Education) at Dept. of Edn.& Trng, University Campus	04
Ph.D. (Education) at Dept. Of Education & Training, University Campus	10

The teaching-learning process of the above programmes is supplemented by projects, seminars, workshops, field trips and experiential learning methods. The Department assists and guides the Distance mode programme B.Ed. (Two years) offered by MANUU.

Head of the Department: Prof. Siddiqui Mohd. Mahmood

Faculty Details

Sr.	Name	Qualifications	Designation	Specialization
1.	Prof. H. Khatija Begum	<i>M. Sc. (Botany)</i> <i>M.Ed.; Ph. D. (Education)</i>	Professor & Dean	<i>Educational Tech., Planning & Admin., Educational Psychology & Research Meth.</i>
2.	Prof. Fatima Begum	<i>M.Sc., M.Ed., Ph.D.</i>	Professor	<i>Advanced Instructional Methodology</i>
3.	Prof. Siddiqui Mohd. Mahmood	<i>M.A. (Eng. & Urdu),</i> <i>M.Ed., Ph.D. (Edn.)</i>	Professor and HoD	<i>Philosophy of Education and Research Methodology</i>
4.	Prof. Ghanta Ramesh	<i>M.A (Philosophy)</i> <i>M.Ed, Ph.D (Education)</i>	Professor	<i>Philosophy of Education & Teacher Education</i>
5.	Dr. M. Vanaja	<i>M.Sc. (Ed. (Physics) and</i> <i>M.A. (Social)</i>	Associate Professor	<i>Curriculum Development</i>
6.	Dr. Mohd. Moshahid	<i>M.A. (Education) M.A. (Urdu), M.Ed, NET (Edn.), Ph.D. (Edn.)</i>	Associate Professor	<i>Educational Psychology, Spl. Education, Guidance & Counselling</i>
7.	Dr. Shaheen Shaikh	<i>M.A. (English & Phil.),</i> <i>M.Ed. Ph.D. (Edn)</i>	<i>Assoc. Professor</i>	<i>ICT in Education English Pedogogy, Statistics and Educational Evaluation</i>
8.	Dr. Viqar Unnisa	<i>M. Sc. (Physics), M.Ed.,</i> <i>NET (Edn.), Ph.D. (Ed.)</i>	<i>Asst. Professor</i>	<i>Ednl. Tech. Non formal Edn., Population Edn., Curr. Dev.</i>
9.	Dr. Sameena Basu	<i>M.Ed., M.Phil., Ph.D. (Edn.) and M.A. (Eng.)</i>	<i>Asst. Professor</i>	<i>Teacher Education and Educational Administration</i>
10.	Ms. Shakera Parveen	<i>M.A. (Phil.), M.Sc. (Maths);</i> <i>M.Ed., NET (Edn.)</i>	<i>Asst. Professor</i>	<i>Elementary Edn., Educational Mgmt. Planning & Finance</i>
11.	Mrs. Shamshad Begum	<i>M.Sc. (Zoology), M.Ed., M. Sc. (Psy.), NET (Edn.)</i>	<i>Asst. Professor</i>	<i>Zoology, Education</i>

12.	Dr. Md. Athar Hussain	M.A., M.Ed., Ph.D. (Edn.), NET (Education)	Asst. Professor	Educational Planning and Administration, Guidance & Counselling and Teacher Edn.
13.	Dr. Shamim Ahmad	M.A.(Pol. Sc.), M.Ed., NET, Ph. D. (Education)	Asst. Professor	Educational Technology
14.	Mr. Farhath Ali	M.A.(Urdu), M. Sc. (Phy.), M. Ed. M.Phil.(Education)	Asst. Professor	Teaching of Mathematics, Method of teaching Urdu & School Administration
15.	Dr. Najma Begum	M. Sc. (Maths) M.A. (Psy.) M. Ed., NET	Asst. Professor	Method of teaching Psychology, Educational Admin.& Mgmt.
16.	Mrs. Taiyaba Nazli	M.A. (English), M.A. (Philosophy), M.Ed. M.Phil.(Edn.)	Asst. Professor	Methods of Teaching English, Social Studies, Educational Administration and Management
17.	Dr. Akthar Parveen	M.A. (English), M.A. (Psychology), M.Ed., Ph.D. (Edn.), NET & SLET Edn. & Psychology	Asst. Professor	English method, Communicative English, Educational Psychology, Guidance and Counselling, Special Edn., Personality Dev.
18.	Mr. Bhanu Pratap Pritam	M.A (English) M.Ed; Ph.D (Pursuing)	Asst. Professor	Teacher Education & English Language
19.	Dr. Sumi V.S	M.Sc (Zoology), M.A (Philosophy), M.Ed, NET, JRF, Ph. D (Education)	Asst. Professor	Natural Science & Educational Technology
20.	Mr. Mohd. Waseem Pathan	M.A (English), M.A (History), M.Ed,	Asst. Professor	Environmental Education & Teacher Education
21.	Mr. Rafi Mohmad	M.A (Psychology), M.Ed, NET (Edn. & Psychology)	Asst. Professor	Environmental Education & Disaster Management Education
22.	Mr. Sayyed Aman	M.A. (English), M.A.(History), M.Ed., NET (JRF), SET Edn.	Asst. Professor	English methods, Educational Technology
23.	Mr. Md. Afroz Alam	M.Sc (Botany), M.Ed, M. Phil.,	Asst. Professor	Curriculum Development & Teacher Education
24.	Mr. Abdul Jabbar	M.A (English), M.Ed;	Asst. Professor	Elementary Education & Communicative English

Seminars/Guest Lectures: 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 all-round 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 reforms: M.Phil (education) programme started at HQ in 2014.

The different curricular and co-curricular activities were organized by the faculty of the Department of Education and Training, MANUU. The students of M. Phil, M.Ed, B.Ed and D.Ed 1st and 2nd year have participated in these activities. A brief report of the activities is given below:

1. 8th Aug., 2014 a special Lecture of Prof. Fareeda Khaton for M.Ed. & M.Phil. on "Introduction to Educational Research".
2. A special programme on "Qualities of a Teacher" was organized on 5th September, 2014 on Teacher's Day.
3. "National Literacy Day" - 12th Sept., 2014 a special programme was organised on "Power of Knowledge" by Prof. Mohd. Mahmood Siddiqui, HoD.
4. 19th September, 2014 a special programme was organized on the topic "The Qualities of an Ideal Student". The students participated and delivered very good speeches.

5. 25th September, 2014, the Department Organized workshop on “Story Telling and Poem Recitation”. The workshop helped the students to develop their literary skills.
6. 9th October, 2014 students participated in 3K Run for Education organized by University and many students of our department won prizes.
7. 31st October, 2014 University Celebrated “National Unity Day” run for Unity. Exhibition was organized as a part of Unity Day Celebration. The theme of exhibition was Unity, Safety and Security. Students of D.Ed 1st year & 2nd year and B.Ed participated and came out with their talents. Prizes were given to the winner and certificates were distributed among the participants.
8. 11th November, 2014 “International Students Day” is celebrated and elocution competition was conducted on the occasion for the classes of D.Ed 1st year, D.Ed 2nd year and B.Ed and group discussion for M.Ed, M. Phil and Ph.D.
9. Orientation Workshop was held on 13th and 14th February, 2015 – “Teacher Education Regulations, 2014 Norms and Standards and New Curriculum Framework” jointly organised by NCTE and MANUU – Prof. H. Khatija Begum, Dean, School of Education and Training as the Co-ordinator. The teacher educators from all over the country participated in the workshop. All the teaching and non-teaching staff worked together to make it success. Many useful discussions/suggestions were made for two year B.Ed and M.Ed programmes.
10. M.Ed. students participated in educational tour to Mysore & Bangalore during March, 2015 and presented research proposal seminar during March, 2015. The Dean, Head and other faculty members guided students to carry out their dissertation work.
11. Pre-Submission Seminar was also arranged for Ph.D Scholars. The Dean, Head and other faculty members gave useful suggestions to carry out research work.
12. An excursion tour was arranged for D.Ed 1st year, D.Ed 2nd year and B.Ed on 15th April, 2015 to Ramoji Film city and Mount Opera.
13. Art and Work Education exhibition was organized in the Department on 31st March, 2015. D.Ed 1st year students prepared and exhibited beautiful low cost items.
14. Extension Lecture: The Dept. organised following extension lectures:
 - a. An Extension Lecture on “Research methodology” by Prof. Padma Nabiah, Dean, S.V University for the P.G students;
 - b. An Extension lecture on “RTI” by Prof. Ahmadullah, Retired Dean, Law College, Osmania University; and
 - c. An extension lecture on the topic “Brain Based Learning” by Dr. Quazi S. Azhar, Clinical Associate Professor, Michigan University, USA.

In annual cultural event of University, Dept. of education also represented and played a significant role in the programme. Many students participated and won the prizes. The Department organized annual co-curricular activities for the students of D.Ed 1st year, D.Ed 2nd year, B.Ed and M.Ed., scheduled between 23.03.2015 to 27.03.2015. The following activities were arranged for the students: **Games & Sports: Outdoor:-** Football; Running-100mt.for Girls; 200mt for Boys; Lemon & Spoon; Kho-Kho; **Indoor:-** Snake & Ladder; Chess; Carrom; Music Chair; Badminton *Cultural 1) Singing:- i) Hamd; ii) Naat Gazal; iii) Songs; iv) Group Singing; v) Mimicry; and vi) Mono Acting; Literary:- i) Debate; ii) Pick & Speak; iii) Essay Writing; iv) Story writing*

Academic contributions of the Faculty Members: Publications of Faculty:

Sr.	Name	Title	Name of the Journal /Book
1	Prof S. M. Mahmood	1. Teaching of English; and 2. Teaching of Urdu(2 chapters in an edited book)	<i>Fan-e-Taleem-o-Tarbiat (II) Markazi Maktaba-e-Islami</i>
2	Prof Ramesh Ghanta	Issues and Challenges of School Education	<i>Indian Journal of Physical Education and Allied Sciences (IJPEAAS) ISSN 2395-6895</i>

3	Dr Vanaja. M	Effective Integration of Inclusive Education: <i>A Challenge towards its implementation in present Scenario (Chapter in the edited book)</i>	<i>Inclusive Education-Quality aspects Common Wealth Publishers New Delhi ISBN 978-81-311-0530-6</i>
		Different Minds Learn Differently (Chapter in the edited book)	<i>Education for Systematic Changes Neelkamal Publications Hyderabad ISBN 978-81-922783-3-9</i>
4	Dr Shaheen Sheikh	Use of Internet Tools by B.Ed Students	<i>Scholarly Research Journal for Interdisciplinary Studies, ISSN: 2278-8808</i>
5	Dr Mohd Moshahid	<i>Issues and Problems of the Urdu Medium Learners at Secondary School Level-A Case Study of Hyderabad</i>	<i>"Education as a Right Across the Level: Challenges, Opportunities and Strategies"- Vikas Book Pvt Ltd New Delhi 2014</i>
		<i>Academic performance of Urdu and English Medium Adolescents in relation to Intelligence, SES, Adjustment and Study Habits</i>	<i>Journal of Educational Planning and Administration (NUEPA) Vol. XXVIII, No.3 July 2014</i>
		<i>Academic Achievement of Urdu Medium Secondary School Students in relation to Intelligence</i>	<i>Asian Resonance, Vol.III, Issue III, July 2014</i>
6	Dr Viquar Unnisa	Impact of Parental Involvement on Child Aspirations	<i>Excellence International Journal of Education and Research Vol-1,issue:4,2014</i>
7	Dr Sameena Basu	Students Learn When Teachers Lead	<i>Journal of Indian Education- NCERT Vol. XXXX, No. 1/5/14, ISSN 0972-5628</i>
		Teachers Attitude as a Determinant of Academic Achievement	<i>Insight Journal of Applied Research in Education ISSN 0975-0665</i>
8	Dr.Akthar Parveen	<i>Perceived Loneliness among D.Ed Girls of Muslim Community</i>	<i>Desh Vikas Vol.-1 Issue4</i>
		<i>A study on Reaction to Frustration among High School Children in relation to various Demographical Factors</i>	<i>SocialVision Vol.-1 Issue4</i>
		<i>A study on Adjustment of Teachers working in Warangal City Schools in relation to the various Demographical Factors of the Teachers</i>	<i>DeshVikas Vol.-2 Issue-1</i>
9	Dr V.S.Sumii	m-learning:how far the students engage?	<i>Proceedings of the National Seminar, Hikey Media</i>
		<i>Emergence of dominant e-classroom through 21st century skills:information media & tech.</i>	<i>Fostering 21st Century Skills: Challenges to Teacher Quality</i>
10	Mr Pathan Md Wasim	Professional Ethics of Teacher	<i>National Journal of Extensive Education & Interdisciplinary Research</i>
		Teaching interest and job satisfaction-a study of correlation	<i>National journal of Extensive Education and Interdisciplinary Research</i>
12	Mr Abdul Jabbar	Writing skill for student achievement in English language	<i>International Journal of Education Aspects, Management Studies&Applied SciencesISSN:2320-0383</i>
		Introduction to reading skills in English	<i>Paripex Indian journal of Research ISSN:2250-1991</i>
		Developing listening skills: ways and techniques	<i>Journal of ELTIF ISSN:2230-7710</i>
		Influence of intelligence and SES on English language learning	<i>Edutracks ISSN:0972-9849</i>
11	Mr Md Afroz Alam	<i>Academic achievement of Urdu secondary school students in relation to intelligence</i>	<i>Asian Resonance-A Peer Reviewed Multidisciplinary International Research journal ISSN 0976-8602</i>
		Metacognition:A variable of learning	<i>Periodic Research-Multi Disciplinary International Research Journal ISSN:2231`0045</i>
		<i>Mathematics anxiety in relation to achievement of mathematics among Urdu medium high school students in Hyd.</i>	<i>Journal of Advanced Studies in Education and Management ISSN:2350-0492</i>

11	Mr Md Afroz Alam	Use of mobile technologies and ICT competencies of teachers: towards global education	Social Media and Education, APH Publishing Corp., New Delhi ISBN: 978-93-313-2205-0
		Arthvevasta ka rajnitik varchaswa	Samwed ISSN 2231-3885
		Hindustan ki siasat-o-hukumat me musalman aura am intekhabat	Mahanama Aftab-e-Millat

Papers presented by the Faculty Members:

Name	Conference	Theme	Organised by & Place	Date
Prof Siddiqui Mohd. Mahmood	Quality enhancement in higher education		Iqra College of Education & North Maharashtra University, Jalgaon	Jan 6, 2015
Dr Mohd Moshahid	Seminar (National) On “ <i>Well being of the school teachers suffering from organisational stress: need of the hour</i> ” ; “ <i>Attitude of prospective teachers towards the use of ICT in teaching learning</i> ”; and “ <i>Hygiene education and health awareness among adolescent school girls in Rangareddy</i> ”.		Psychology Dept. Kakatiya University, Warangal	March 24-25, 2014
			Faculty of Education JMI, New Delhi	Feb 24-25, 2015
			Women Studies Centre, Tirupati	March 25-26, 2015
Dr Shaheen Sheikh	Conference on Innovation 2014		MVPS College of Edn., Nasik	April 29, 2014
Dr Viquar Unnisa	Nationa Seminar on “Health of Indian women: health practices and issues leading to health inequalities”		Women Studies Centre and Dept. Sripadmavati Mahila Visvavidyalaya, Tirupati	March 25-26, 2015
	International Conference on “Muslims, democracy & media: challenges and prospects”		Deptt. of MCJ, MANUU	March 17-18, 2015
	National Seminar on “Gender disadvantage as a consequence for wellbeing among women”		Sripadmavati Mahila Visvavidyalaya Tirupati	March 25-26, 2015
Dr Sameena Basu	International Conference on “ <i>Education as a right across levels: Challenges, Opportunities and Strategies</i> .”		Faculty of Education, JMI, New Delhi	March 10-11, 2014
Ms Shakira Parveen	“ <i>Role of autonomy and quality assurance in teacher education</i> ”		College of Teacher Education AMS, Hyd.	March 25-26, 2014
	“ <i>Perception of children of Muslim working women on role of media in value formation: a study in Hyd</i> ”		Deptt of MCJ, MANUU	March 17-18, 2015
	Conference on “Stress and well being”		Psychology Department K.U., Warangal	March 24-25, 2014
	Conference on “Rural women-inspiring change”		S.K.U., Anantapur	Sep 26-27, 14
Dr Md Athar Hussain	Seminar on “Quality teacher education and NCTE regulations, 2014”		Oriental College of Education with CTE, Bihar	March 14-15, 2015
	National Seminar(UGC sponsored) on “Human Rights and Education”		Patna Training College, Patna University, Patna	April 11, 2015
Dr Shamim Ahmad	International conference - Understanding media role for minorities: indispensable for inclusive democracy		Deptt of Mass Comm.& Journalism MANUU	March 17-18, 2015
Mr Farhath Ali	International Conference - Muslim and International Media		Deptt of Mass Communication and Journalism MANUU	March 17-18, 2015

Dr Najma Begum	How to handle stress and wellness in teaching profession	Kakatiya Univ., Warangal	March 24-25, 2014
	Role of autonomy and quality assurance in teacher education	CTEducation AMS with IASE OU, Hyd.	March 25-26, 2014
	Empower girl child & women through education	IASE OU, Hyd.	March 28-29, 2014
Dr.Akhtar Parveen	National Seminar - Rural women	SKD Univ., Ananthapur	Sep26-27, 2014
	National Seminar - Mental Health	Dept. of Edn., O.U.	Dec 22-23, 2015
	National Seminar - Educational development of Minorities	Ministry of Minority Affairs GOI, MANUU	Feb10-11,2015
	Orientation & Workshop - NCTE New Curriculum 2015	NCTE &MANUU	Feb13-14, 2015
	International Conference - Women empowerment	International Multi-disciplinary Research Foundation, Madurai	March 5-7, 2015
Dr V.S.Sumi	Seminar - The legal and constitutional provisions for women in India:a retrospection	S.K.D University, Ananthapur	Sep 26-27, 2014
	International Conference - Role of Urdu TV channels in promotion of national integration	Deptt of MCJ, MANUU	March 17-18, 2015
Mr Rafi Mohmad – National Seminars:			
Mental health and well being: implications to school education. Paper entitled influence of school environment on the Mental health of high school students		Deptt of Education, Osmania University, IASE, Hyderabad	Dec 22-23, 2014
Quality teacher education and NCTE regulations, 2014; Oriental College of Education and Council for Teacher Education		Dharbanga	March 17-18, 2015
Importance of social sciences-issues and perspectives		MVS Govt and PG College, Mehboobnagar	Feb 23, 2015
48 th Annual Conference of IATE Professionalization of teacher education:current reforms		IASE, R.V.Teacher College, Bengaluru	March 24-25, 2015
UGC National Seminar - Hygiene education and health awareness among adolescent school girls in Rangareddy		Women Studies Centre SPM Visvavidyalayam Tirupati	March 25-26, 2015
National Seminar (sponsored by ICSSR) Paradigm shift in teaching, learning and knowing withreference to inclusive education in India		Schoolof Education, MGAHV, WARDHA Wardha	March 28-29, 2015
Socio-economic status of Muslim students in Urdu medium secondary schools of Hyd.		CSSEIP, MANNU with ICSSR, Hyd.	March 20-21, 2015

Conferences/Seminars/Workshops Attended: National&International:

Sr.	Name	Theme	Organised by/Place	Date
1	Prof. H. Khatija Begum	“Teacher education regulation-2014, norms and standards and new curriculum framework	Coordinator for NCTE and MANUU	Feb 13-14, 2015
2	Prof Ramesh Ghanta	“Teacher education regulation-2014, norms and standards and new curriculum framework	NCTE and MANUU	Feb 13-14, 2015
3	Dr Mohd Moshahid	“Teacher education regulation-2014, norms and standards and new curriculum framework	NCTE and MANUU/ Hyderabad	Feb 13-14, 2015

4	Dr Shaheen Sheikh	Optimising API score (seminar at regional level)	H.G.M.Azam College of Education/ Pune	Sep. 10, 2014
		Preparation of NAAC (seminar at regional level)	Abhinav college of education/ Pune	Oct. 10, 2014
		New trends in Educational Research (Workshop)	H.G.M.Azam College of Education /Pune	Sep. 24, 2014
5	Ms Shakira Parveen	Workshop on OER for development	CEMCA/Hyderabad	Oct7-9, 2014
		Professional development programme on statistical packages for research	UGC ASC MANUU/Hyderabad	March 18-23, 2014
		Workshop on “teacher education regulation-2014, norms and standards and new curriculum framework	NCTE and MANUU/Hyderabad	Feb 13-14, 2015
6	Dr Md Athar Hussain	Workshop on “teacher education regulation-2014, norms and standards and new curriculum framework	NCTE and MANUU/Hyderabad	Feb 13-14, 2015
7	Mr Farhath Ali	Workshop on “teacher education regulation-2014, norms and standards and new curriculum framework	NCTE and MANUU/Hyderabad	Feb 13-14, 2015
8	Dr Najma Begum	Workshop on statistical package for research	UGC-ASC MANUU/Hyderabad	March 19-23, 2014
9	Dr.Akthar Parveen	Media challenges and Prospects (International Conference)	Dept. of MCJ, MANUU	March17-18, 2015
		Education (Refresher course in Education)	JMI/New Delhi	April 9-29, 2015
10	Dr V.S.Sumi	Quality enhancement through NCTE regulation-2014(National Seminar)	Oriental College of Edn. and CTE, Dharbanga	March 14-15, 2015
11	Mr Rafi Mohmad	Muslims, democracy and the media: challenges and prospects (International Seminar)	Dept. MCJ, MANUU	March 17-18, 2015
		Workshop on “teacher education regulation-2014, norms and standards- new curriculum framework”	NCTE & MANUU/ Hyderabad	Feb 13-14, 2015
		Workshop on child safety at schools- issue, identification and interventions	School Psychology, India International Association of Holistic Psychology and Rashini Counselling Centre/Hyd	Nov 23, 2014
12	Mr Md Afroz Alam	Workshop on “teacher education regulation-2014, norms and standards- new curriculum framework”	NCTE & MANUU/ Hyderabad	Feb 13-14, 2015
13	Mr Abdul Jabbar	Muslims, democracy and the media: challenges and prospects (International Seminar)	Dept. of Mass Comm. and Journalism, MANUU	March 17-18, 2015
14	Dr Faisal Mustafa	Refresher course in library and information science	UGC-ASC MANUU/ Hyderabad	August 6-26, 2014

Faculty invited as Resource Persons:

Sr.	Name	Theme	Place	Date
1	Prof. H. Khatija Begum	1) Micro teaching & Evaluation Strategies	ASC, Hyderabad	Dec/Jan, 2015
		2) Research Methods	University of Hyderabad	
2	Dr Vanaja. M	Technologies of Teaching and models of teaching	ASC, MANUU/Hyd	April 10, 2014
		How to write a research article Steps to prepare a scientific poster	ASC, Aurangabad	July 18, 2014

3.	Dr Shaheen Sheikh	Tech based education: how is technology changing the educational landscape	Pune	June 21, 2014
		Planning, implementing and recording internal assessments	Pune	Oct. 1, 2014
		Technology in education	Pune	Oct. 29, 2014
4.	Dr Md Athar Hussian	National seminar: teacher and education in the emerging Indian society	Murshidabad West Bengal	March 28-29, 2015

Research Projects/ Academic Consultancy:

Sr.	Name	Theme	Place	Date
1	Prof. H. Khatija Begum (Coordinator)	UGC-SAP	Dept. of E & T, MANUU	
2	Prof Siddiqui Mohd. Mahmood	SAP	Dept. of E & T, MANUU	
3	Dr Shaheen Sheikh	Minor Research Project-BCUD-Pune	BCUD Pune	2014-2016

Publication: Books/Translation/Edited:

Name	Title of the Book	Publisher
Dr Vanaja. M	Information and Communication Technology (ICT) in Education (Co-Author)	Neelkamal publications Hyd. ISBN 978-81-8316-519-8
	Methods of teaching physical science (Co-Author)	Neelkamal publications Hyd. ISBN 978-81-8316-516-7
	School Management and Issues in Education (Co-Author)	Neelkamal publications Hyd. ISBN 978-81-8316-512-9
	Bhautika Sastra Bhodana Padhatulu (Methods of Teaching Physical Science) (Co-Author)	Neelkamal publications Hyd. ISBN 978-81-8316-525-9
	Vidya Samachara Prasara Sanketika Parignanam (ICT in Education) (Co-Author)	Neelkamal publications Hyd. ISBN 978-81-8316-523-5
Dr Mohd Moshahid	Environmental Education (in Urdu) co-authored with Dr Sajid Jamal	Shipra Publications, Delhi
Dr Viqar Unnisa	Family-School Links: How do they affect Academic Achievement?	Brown Book Publications Pvt Ltd ISBN: 978-93-83558-83-4
Dr Sameena Basu	Montessori Method: Theory and Practice	Gulshan Books, Srinagar ISBN 978-81-8339-398-0
Dr Najma Begum	Child psychology	Book Enclave Jaipur ISBN 978-81-8152-365-5
Dr Faisal Mustafa	Holy Quran on nature: manifestations, correlations and evidences	Scholars Press Germany

Adjudications, Memberships, and Foreign Visits:

Name	Adjudications/ Memberships/Foreign Visits	Publisher/date
Prof. H. Khatija Begum	Ph.D thesis (Education), Osmania University; Jamia Millia Islamia, Aligarh Muslim University, Calicut University 2014-15	
Dr Vanaja M	Two PhDs awarded - Acharya Nagarjuna University (CDE) 2014 & 2015	

Mr Rafi Mohmad	NACP-National Academy of Psychology (Membership)
Mr Md Afroz Alam	Member of Editorial and Advisory Board- Shrinkhala A Multidisciplinary International Journal, Social Research Foundation, Kanpur

Memberships:

Name	Membership		
Prof. H. Khatija Begum	1) Member, Faculty of Education	Osmania University	2015-17
	2) Member, Board of Studies in Special Education		

College of Teacher Education, Bhopal – Established in 2006

The College of Teacher Education initially started B.Ed. Programme and the major initiative during this year was launch of M. Ed. Programme.

Head: Prof. Wadudul Haque Siddiqui, **Principal**

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Wadudul Haque Siddiqui	M.Sc. (Zoology) M.Ed. Ph.D. (Edu.)	Professor	1. Edu. Admin. 2.Problems of Education
Dr. Naushad Husain	M.Com. M.Ed. NET (Edu.)Ph.D.(Edu.)	Assistant Professor	1.Edu. Technology; 2. Guidance & Counseling
Dr. Talmeez Fatma Naqvi	M.A. (Psy.); M.Ed. ; Ph.D. (Psy.)	Assistant Professor	1.Teacher Education; 2.Edu. Tech.; and 3.Edu. Psychology
Dr. Afaque Nadeem Khan	M.Com. M.A. (Eco.); M.A. (Urdu) M.Ed.; Ph.D. (Comm.)	Assistant Professor	1.Teacher Education 2. Guidance & Counseling
Dr. Shabana Ashraf	M.Sc.; M.Ed.; NET, Ph.D. (Edu.)	Assistant Professor	1.Edu. Measurement & Supervision 2. Edu. Technology
Dr. Jeena K.G.	M.Sc. (Aquaculture & Fisheries); M.Ed., JRF; Ph.D. (Edu.)	Assistant Professor	1.Fishery Micro Bio.; 2.Natural Science Edu.; 3.Edu. Technology
Mr. Indrajeet Dutta	M.Sc. (Chem.); M.Ed., NET; M.Phil. (Edu.); Ph.D. Pursuing	Assistant Professor	1.Measurements & Evaluation 2.Science Education 3.Educational Research
Dr. Neeti Dutta	M.A. (Pol. Sc.); M.Ed. NET; M.Phil. (Edu.); Ph.D. (Edu.)	Assistant Professor	1. Guidance & Counseling 2.Special Education

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

Name	Title	Name of the Journal/Book
Dr. Naushad Husain		
Right to Education: A Conceptual Framework	Right to education Retrospect and Prospects (Ed.) by Dr. Noushad Husain Shipra Publication New Delhi 2014	ISBN: 9788175416277

Dr. Talmeez Fatma Naqvi	
Instantaneous Class Room Evaluation: <i>A technique for bridging the gap between teaching and learning</i> <i>Facets of RTE in Teachers' Perception and its Impact on Self Concept of Students enrolled in Unaided Schools under RTE Act</i> Right to Education and Scheduled Castes and Scheduled tribes: Surveying the Landscape from Below Emotional Intelligence as Predictor of Academic Achievement: <i>A Study of Teacher Trainees</i> Equity through Right to Education: Perceptual Pitfalls	Vetri Education , Vol. IX, No.2 (April- June, 2014)ISSN 0973-8614 Right to education Retrospect and Prospects (Ed.) by Dr. Noushad Husain Shipra Publication New Delhi 2014 ISBN: 9788175416277 Right to education Retrospect and Prospects (Ed.) by Dr. Noushad Husain Shipra Publication New Delhi 2014 ISBN: 9788175416277 Awadh International journal of Information Technology and Education(AIJITE) Vol 3 Issue:2 September 2014 ISSN No. : 2277-8985. Vetri Education , Vol. IX No.4 (Oct – Dec), 2014,ISSN 0973-8614
Dr. Afaq Nadeem Khan	
A Right Based Approach to Education	<i>Right to education Retrospect and Prospects (Ed.) by Dr. Noushad Husain Shipra Publication New Delhi 2014 ISBN: 9788175416277</i>
Aspects of Educational Psychology (In Urdu)	<i>Educational Book House, Aligarh ISBN:978-93-83549-34-4</i>
Dr. Jeena K.G.	
Jigsaw learning in the constructivist classroom : A Practical Approach	<i>Journal of Educational Thoughts</i> 1,(2),108-113/ISSN 2348 1714.
Development of life skills through select pedagogic strategies among higher secondary school students - Research abstract	<i>Journal Extension and Research</i> , XVI,(1 & 2) 144.ISSN 0972 351X
Empowering teachers in the 21 st Century	<i>Journal of Educational Thoughts</i> , 1, (1) 98-104. ISSN 2348 1714
Towards a Progressive Nation : The role of RTE act.	<i>Right to Education : Retrospect and prospects. New Delhi Shipra Publication ISBN 9788175416277</i>
Mr. Indrajeet Dutta	
Development and Effectiveness of Social Adjustment Scale of Urban Adolescence&A Correlative Study of Mother Parenting Style and Emotional Intelligence of Adolescent Learner	<i>International Journal of Innovation & Scientific Research</i>
E-learning in Teacher Education: An Emerging Approach for Professional Development	<i>Information Communication Technology in Education(Ed. Book)</i>
Emotional Intelligence Among Secondary Students : Role of Gender and Type of School	<i>MIER Journal of Educational Studies Trends and Practices</i>
Vulnerable Adolescence: Coping the Storm through Life Skills with Special Reference to Girls	<i>Skill Development & Competency Building of youth through Life skills(Ed.)</i>
Effectiveness of Social Networking Sites for Interactive Learning: An Experiment	<i>Learning Technologies in Education(Ed.)</i>
Dr. Neeti Dutta	
Self Esteem of First Generation Learner: Exploring Some influential Determinants	<i>Lambert Publishing, Germany</i>
Vulnerable Adolescence: Coping the Storm through Life Skills with Special Reference to Girls	<i>Skill Development & Competency Building of Youth through Life skills(Ed.)</i>
Effectiveness of Social Networking Sites for Interactive Learning: An Experiment	<i>Learning Technologies in Education(Ed.)</i>

Papers Presented by the Faculty Members:

Faculty Name	Conference/Workshop	Organised by	Place	Date
Dr. Naushad Husain				
International seminar on Quality Education	<i>India Needs to Redefine the Quality of Education</i>	Sanskrit Sanskriti Samvardhan Sangathan	Career College, Bhopal	Feb 14-15 2015
Quality Teacher Education and NCTE Regulations 2014	<i>Reflection as an Overarching Value in Teacher Educaion</i>	Council for Teacher Education	Oriental College of Edn Darbhanga	March 14-15 2015

National Seminar on Peace and Value Education in Global Perspectives	<i>Education for Human Rights: Commencement in Primary Grades</i>	Dept. of Edn., Rashtriya Sanskrit Sansthan	Bhopal	24-26 March 2015
Dr. Talmeez Fatma Naqvi				
National Seminar 'Implementation of Constructivism in Education'	<i>Teachers' Outlook on Applying Constructivist Approach in Classrooms: a Qualitative Study of Teacher's Transition from Traditional to Constructivism</i>	Institute of Advanced studies in Education	Bhopal	March 27, 2014
International seminar on Quality Education	<i>Adding Quality to Education: Value Neutral or Value Centric Critical Thinking'</i>	Rashtriya Sanskrit Sansthan		Feb 14-15 2015
Quality Teacher Education and NCTE Regulations 2014	<i>Bridging the Gap between Input and Output in curricular Transaction</i>	Oriental College of Education		March 14-15 2015
National Seminar on Peace and Value Education in Global Perspective	<i>'Learning to Live Together through Cohesive Classroom'</i>	Rashtriya Sanskrit Sansthan		March 24-26 2015
Dr. Afaq Nadeem Khan				
National Seminar on Peace and Value Education in Global Perspectives	Inculcating Peace Through Critical Thinking	Dept. of Edn., Rashtriya Sanskrit Sansthan	Bhopal	24-26 Mar, 2015
Dr. Shabana Ashraf				
Seminar(Swami Vivekananda: Reflection on Aims of Education)		Barkatullah University (Edu. Dept.)	Bhopal	10/1/15
National Seminar A Study of Barriers in achieving education of muslim women in India				10-11/3/15
Seminar(Inclusion of Peace&Value Ed. In School Curriculum)	<i>Dept. of Edu. Rashtriya Sanskrit Sansthan, NAAC – A Univ.</i>			11/1/15
Dr. Jeena K.G.				
International Conference on 'Women's World Congress on Gender in a changing world and presented a paper on Alarming Decline in the Sex ratio Among Indian States: Stark Realities.		University of Hyderabad	Hyd.	17- 22 Aug, 2014
National Conference on 'Peace and Value Education in Global Perspectives and presented a paper on "Living Harmony: A Life skills Education perspective.		Dept. of Edn. Rashtriya Sanskrit Sansthan	Bhopal	24- 26 th March 2015
Mr. Indrajeet Dutta	<i>Right to Education Act and Training of Teachers for their Professional Efficacy: Challenges Unrecognized by Training Institutions</i>	MPICSSR	UJJAIN	25-26 th March 2015
Dr. Neeti Dutta	<i>Vulnerable Adolescence: Coping the Storm through Life Skills with Special Reference to Girls</i>	IALSE	Gauhawati	12-14 Feb.' 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1	Dr. Naushad Husain	Preparation of Module on MOT Urdu, Institute of Advanced Studies in Education (IASE), Bhopal		27-31 Jan, 2014 and 03-07 Feb, 2014
		Development of Text Book in Language Education for B.Ed. Programme in Urdu, NCERT, New Delhi		16-20 June, 2014
		Syllabus Revision of D.El.Ed., RSK, Bhopal		30-31 Mar, 2015
2	Dr. Talmeez Fatma Naqvi	Teacher Education, IASE Bhopal		May 2015
		Syllabus Revision of D.El.Ed., RSK, Bhopal		30-31 Mar, 2015
3	Dr. Afaq Nadeem Khan	Preparation of Module on MOT Urdu, Institute of Advanced Studies in Education (IASE), Bhopal		27-31 Jan, 2014 and 03-07 Feb, 2014
		Development of Text Book in Language Education for B.Ed. Programme in Urdu, NCERT, Delhi		19-23/12/2014;19-21/01/15-18/02/15
		Syllabus Revision of D.El.Ed., RSK, Bhopal		30-31 Mar, 2015
		Development of In- service Teachers' Professional Development Package in Urdu, RIE, Bhopal		12-15 Jan, 2015
4	Dr. Jeena K.G.	International Conference-'Women's World Congress on Gender in a changing world and presented a paper on Alarming Decline in the Sex ratio Among Indian		17- 22 August 2014

		States: <i>Stark Realities</i> . University of Hyderabad	
		'Peace and Value Education in Global Perspectives' and presented a paper on "Living Harmony: A Life skills Education perspective. Department of Education Rashtriya Sanskrit Sansthan	Bhopal, MP
6	Mr. Indrajeet Dutta	Training Programme on Quantitative Research Methods in Education, NUEPA, Delhi	5-15 January 2015.
7	Dr. Neeti Dutta	Refresher Course in Education, JMI, New Delhi	11 April-4 th May 2014

Faculty Invited as Resource persons:

Sr.	Name	Programme	Theme	Place	Date
1	Dr. Naushad Husain	Resource Person in Teachers Training Programme for Urdu Medium Teachers	Teaching Methods and Action Research, Bhopal		19-20 th May 2014
		Judge in State Level Academic Competitions	State Level Academic Competitions, IASE, Bhopal		12-03-2015
2	Dr. Afaq Nadeem Khan	Resource Person in Teachers Training Programme for Urdu Medium Teachers	Teaching Methods and Action Research, Bhopal		19-20 th May 2014
		Judge in State Level Academic Competitions	State Level Academic Competitions, IASE, Bhopal		12-03-2015
3	Dr. Shabana Ashraf	Microteaching, and Teaching Aids, B.S.S college, Bhopal			27/9/14
		Microteaching & Learning	Mesco-Aleef, Chapter		10/05/2014

Publication: Books/Translation/Edited:

Sr.	Name	Title of the book	Publisher
1	Dr. Afaq Nadeem Khan	<i>Phulwari (Edited), Mindworx Services, Bhopal</i>	
2	Dr. Shabana Ashraf	RTE: Retrospects and Prospects (Edited Book, A study of Awareness of elementary teachers towards RTE Act.) Shipra Publications & Man Making Education (Edited book, article published, Title: Swami Vivekananda: Reflection on Aims of Education), Alfa Publishers	

College of Teacher Education, Darbhanga**Faculty Details:**

Name	Qualification	Designation	Specialization
Prof. A. Anjum	MA (Psy), M.Ed, Ph.D	Professor	Edn. Psychology, Teaching of Urdu/English
Dr. Md. Faiz Ahmad	MA (Hist, Eng, Urdu) M.Ed., Ph.d (Edu), NET 1999, 2000	Assoc. Professor	Edn. Philosophy, History of Indian Edn., Teaching of Social Studies & Urdu
Mr. Shafayat Ahmad	MA (Eco.), M.Ed, M.Phil, NET	Asst. Professor	Educational Psychology, Edu. Admin., Educational Planning & Finance
Mr. Zafar Iqbal Zaidi	M.Sc. (Math), M.Ed	Asst. Professor	Math Education, ICT in Edn., Research Meth.
Dr. Ravikant	MA (Economic, Eng), M.Ed., JRF, NET, Ph.D	Asst. Professor	ICT, Education Technology
Dr. Ansarul Hasan	M.Sc. (Zoology), M.Ed., Ph.D (Edu), UGC NET	Asst. Professor	Teaching of Science, Educational Psychology, Comparative Education
Dr. Aftab Ahmad Ansari	MA (Geog.), M.Ed., PGDHE, Ph.d (Edu.) NET	Asst. Professor	Edu. Psychology, Edu. Philosophy, Social Studies, Inclusive Edn.
Dr. Vichari Lal Meena	M.A (Hindi, Sanskrit), M.Ed. NET, Ph.D (Edu.)	Asst. Professor	Education Psychology, Teaching of Hindi, Teacher Education
Mr. Chand Ansari	MA (English), M.Ed. NET	Asst. Professor	Teach. of English, Spl. Edn., Inclusive Edn.
Dr. Fakhruddin Ali Ahmad	MA (History, Urdu), M.Ed, Ph.D (Edu.)	Asst. Professor	Guidance & Counselling, Teaching of Social Studies, Urdu, Philosophy & Sociology
Dr. Bakhteyar Ahmad	MA (Economics), M.Ed, M.Phil (Edu), Ph.D (Edu), NET	Asst. Professor	Teach. of Social Studies, English, Education Psychology, Edn. Sociology & Dist. Edn.

Papers presented by Faculty: Dr. Bakhteyar Ahmad, International Education Conference, JMI, Delhi, 24-25/02/2015

College of Teacher Education, Srinagar – Established in 2005

The College of Teacher Education was established to impart training to B.Ed students with an intake capacity of 100 seats. Presently the institution offers B.Ed and M.Ed courses with an intake capacity of 100 and 50 respectively. **Head:** Prof. Wadudul Haque Siddiqui, **Principal**

Faculty Details:

Name	Qualification	Designation	Specialization
Dr. Bilal Rafiq Shah	M.A Eng., M.Ed, Ph.D Pursuing M.A Psychology (IGNOU)	Assoc. Professor	Special Edu, Guidance & Counselling
Dr. Syed Zahoor Ahmad Geelani	M.Sc, M.Ed, Ph.D	Assoc. Professor	Special Edu, Guidance & Counselling
Mr. Mohd Shakeel	M.A (Education) B.Ed M.A (History), N.E.T	Asst. Professor	
Dr. Tarique Ahmad Masoodi, <i>Asst. Professor</i>			
Mrs. Raihana Malik	B.Sc, M.Ed, M.Phil, Ph.D (Submitted)	Asst. Professor	Special Education
Mr. Sakker V	M.A (Economics), M.A (Journalism) M.Ed, M.Phil (Edu) Ph.D, NET	Asst. Professor	Techniques of Evaluation, S.St Ed. Technology
Dr. Rafeed Ali.E		Asst. Professor	

College of Teacher Education, Asansol – Established in 2013

Head: Dr. Noushad Husain, Associate professor & I/c Principal

Faculty Details:

Name	Qualification	Designation	Specialization
Dr. Noushad Husain	M.Sc (Maths), M.A. (Sociology), M.A. (Pol. Sc.), M.Ed., Ph.D (Education)	Assoc. Professor & I/c Principal	Educational Technology, Measurement and Evaluation
Mr. Syed Tauquir Imam	M.Sc. (Mathematics), M.Ed. SLET	Asst. Professor	Measurement & Evaluation, History of Education
Dr. Mohammad Hanif Ahmad	M.A (Economics & Hindi), M.Phil (Education), M.Ed., Ph.D (Education)	Asst. Professor	Educational Technology, Measurement and Evaluation
Mr. Sheetala Prasad	M.A(Econ), M.Ed., NET, M.Phil (Edn)	Asst. Professor	Educational Tech., Equity in Edn
Mr. M. K. Meena	M.Sc. (Botany), M.Ed., NET	Asst. Professor	Educational Technology
Mr. Ravindranath	M.A.(English), M.Ed., M.Phil (Edn.), NET	Asst. Professor	Language Education, ICT
Dr. Nehal Ahmad Ansari	M.A (Urdu & History), M.Ed., NET, Ph.D (Education)	Asst. Professor	Teacher Education, Distance Education

College of Teacher Education, Aurangabad – Established in 2014

Head: Dr. Abdul Raheem, I/c Principal

Name	Qualification	Designation	Specialization
Dr. Abdul Raheem	B.Sc. (Hons.) Maths, M.A. (Sociology), M.Ed., Ph.D (Edu.), UGC-JRF+NET	Assoc. Professor & Principal I/c	Measurement & Evaluation, Sociological Foundations of Education, Research Methodology
Dr. Mohd. M. Hussain Khan	M.A (His./Urdu), M.Ed., M.Phil (Edu.), Ph.D. (Edu.), SLET	Asst. Professor	Advance Educational Psychology, Teacher Education, Art Education
Dr. Khan Shahnaz Bano	M.Sc. (Med. Micro), MBA (HR), M.A. (Psy.), M.Ed., Ph.D (Edu.), UGC-NET, SET	Asst. Professor	Teacher Education, Evaluation & measurement, Science Method, Geography method, Research methodology, Psychology, Human Resource Management
Dr. Jaki Mumtaz	B.Sc. (PCM), M.A. (His.), M.Ed., M.Phil (Edu.), Ph.D (Edu.), UGC-NET	Asst. Professor	Research Methodology, Sociological foundation of Education, Measurement & Evaluation
Dr. Badarul Islam	M.Sc. (Geology), M.Ed., Ph.D (Edu.)	Asst. Professor	School Management, Quality Management in Education

IV. SCHOOL OF MASS COMMUNICATION & JOURNALISM

Department of Mass Communication & Journalism – Established in 2004

The Department launched Post-Graduation Programme in 2004 to train students to pursue careers in ever expanding field of Media having in its gamut electronic and print media, advertising, public relations, documentary, film making and web Journalism. MANUU is the first Central University in the Country to start PG course in Mass Communication through Urdu as medium of instruction. The objective of the Department is to produce professional Journalist who can cope with the emerging challenges in the field of electronic and print media and bring professional expertise to Urdu media as well as other language media. The Department started Ph.D course in MCJ from 2014. The admission for Ph.D (MCJ) is through entrance exam. Being an Urdu university, the principle thrust area of the research of the department is media and the portrayal of the minorities, marginalized Indian communities, representation of the under-represented and the under-privileged, and other areas that have been ignored or bypassed by the mainstream academic research institutions.

Achievements: Campus placement was organized for MA (MCJ) Student on 11th June 2014 for ETV Urdu & ETV Hindi Channels (TV18 Group) by the MCJ Department. 05 students were selected for ETV Urdu Channel.

Head of the Department: Prof. Ehtesham Ahmad Khan

Faculty Details:

Sr.	Name	Qualification	Designation	Specialization
1	Prof. Ehtesham Ahmad Khan	MA. (MCJ); Diploma in Journalism; MA (Political Science) and PhD(MCJ)	Head & Professor	Broadcast Journalism, TV & Video Production, TV Programming & Electronic Media
2	Mr. Mohd. Mustafa Ali Sarwari	MA MCJ, M. Phil, (PhD)	Associate Professor	Reporting & Editing Print & Electronic Media, Urdu Media
3	Dr. Mohammad Fariyad	PhD MCJ and Master of Journalism	Assoc. Professor	Print Media, Public Relations, Reporting & Editing for Media Communication Research
4	Mr. Syed Hussain Abbas Rizvi	M.A.(MCJ) &	Asst. Professor	Radio Production & Communication Theories
5	Dr. Meraaj Ahmed Mubarki	MA(JMC); & Ph.D (Mass Comm. & Journalism)	Assistant Professor	Non – Linear Editing, Film Studies, Advertising

Academic Contributions of the Faculty Members: Publications of the Faculty:

Name of the faculty	Title	Name of the Journal / book
Prof. Ehtesham Ahmad Khan		
New Media Ke Aayam Aur Uski Chunaotiyan		<i>Indian Streams Research Journal</i> , Vol 4, Issue 5/June-2014, ISSN No:- 2230-7850 (Page No. 1-4)
Muslim Chaitna Ka Vikas Aur Hyderabad Urdu Samachar Patra		<i>The International Research Journal of Social Sciences and Humanities</i> Vol. 3, No. 6, JUNE 2014, ISSN No. 2320-4702 (Page No. 54-57)
Role of Media in Promoting Right to Education (RTE) Act		<i>International Multidisciplinary Research Journal</i> , Vol. 4, Issue 2, June 2014 (Section-1), ISSN No. 2250-1630 (Page No. 36-45)
Power Of 49 AD Campaign : A Study Among Women Voters In Hyderabad & Secunderabad		<i>Journal -International Academic Research for Multidisciplinary</i> , Vol. 2, Issue 6, July 2014, ISSN No. 2320-5083 (24-33)
An Analysis of cookery shows at ETV Urdu, Zee Salaam TV Channels among female viewers at Charminar.		<i>Global Academic Research Journal</i> , Volume 2, Issue 6, June-2014, ISSN No. 2347-3592 (Page No.1-6)

Portrayal of Women in Television Commercials	<i>International Journal of Multidisciplinary Research</i> , Vol. 2, Issue 6, June-2014, ISSN No. 2320-236X (23-28)
New Media : Problems and Prospects	<i>International Journal of Communication Development</i> , Vol. 4 , 1, Jan.'-June 2014 , ISSN. 2231-2498 (Page No. 14-22)
Social Media And 2014 Lok Sabha Poll	<i>Communication Today</i> , April-June 2014 , ISSN No. 0975-217X 9 Page No. 115-125)
Role of Mass Media (Television Programmes) as an Educational Tool to Promote Science &Tech.	<i>International Journal of Multidisciplinary Research</i> , Vol. 3 ,Issue 5 (4) ,May 2014 ,ISSN No. 2277-7881 (47-60)
Women Empowerment : Role of Information Communication Technology (Internet)	<i>International Journal of Scientific Research</i> , Vol. 3, Issue 6 , June-2014 , ISSN No. 2277-8179 , (188-190)
Role of Educational Television and Radio in Promoting Education	<i>Golden Research Thoughts</i> , Vol. -3, Issue-12/June-2014, ISSN No. 2231-5063 (Page No. 1-6)
Urdu Language Television Channels in India and Representation of minorities : A Study of DD Urdu , ETV Urdu and Zee Salaam	<i>The International Research Journal of Social Sciences and Humanities</i> , Vol.3, No.5, May, 2014 , ISSN No. 2320-4702 (Page No. 75-90)
Dr. Meraj Ahmed Mubarki	
Exploring the 'Other': inter-faith marriages in Jodhaa Akbar and beyond	<i>Contemporary South Asia</i> . Vol. 22, Issue 3, July 2014, pages 255-267
The Monstrous 'Other' Feminine: Gender, Desire and the 'Look' in the Hindi Horror Genre	<i>Indian Journal of Gender Studies</i> , October 2014; vol. 21, 3: pp. 379-399.
Monstrosities of Science: Exploring Monster Narratives in Hindi Horror Cinema	<i>Visual Anthropology</i> , Volume 28, Issue 3, 2015

Papers Presented by the Faculty Members:

Name	Conference/Seminars/	Organized by	Place	Date
Prof. Ehtesham Ahmad Khan	' <i>Role of Education in Rural Women Empowerment and Sustainable Development</i> ' for the National Seminar theme 'Rural Women Empowerment'.	NTR Govt. UG & PG College for Women, Mahaboob Nagar	Mahaboo b Nagar, Telangana	6th-7th January, 2015
Dr. Mohammad Fariyad	<i>Media and Human Rights: Problem and Prospects</i>	Assam University	Silchar	March 11-12, 2015
	<i>All India Media Educators Conference 2015</i>	Univ. of Rajasthan	Jaipur	2-4/4/15
	<i>Spirituality, Media and Consumerism</i>	MGA Hindi Univ., & ICSSR	Wardha	July 28-30, 2015

Conference/Seminars/ Workshop attended: National & International

Sr.	Name	Theme	Place	Date
1	Prof. Ehtesham Ahmad Khan	Workshop for <i>Bloggers on Global Issues and Challenges by The International Center for Journalists and the ASCI</i>	Administrative Staff College of India, Hyderabad	January 20-22, 2015
		Two Day International Conference on <i>Muslim, Democracy and Media: Challenges and Prospects</i>	Dept. of Mass Comm. & Journalism, MANUU, Hyderabad	17 th &18 th March 2015
2	Dr. Mohammad Fariyad	Social Media-Two edge sword	Jaipur, Rajasthan	April 2-4, 2015
		Future of Print Media: Problem and Prospects	Wardha, Maharashtra	July 28-30, 2015
		Two Day International Conference on <i>Muslim, Democracy and Media: Challenges and Prospects</i>	Dept. of Mass Comm. & Journalism, MANUU	17 th &18 th March 2015

Faculty Invited as Resource Person

Sr.	Name	Theme	Place & Date
1.	Prof. E.A. Khan	Nazriyat on Electronic Media	Munsif TV Hyderabad, 16 Feb.' 2015
3.	Dr. Meraj Ahmed Mubark	Genres of Cinema	ASC, MANUU - 13.01.15
		Mapping the Hindi Horror Genre	Shri Shikshayatan College, Kolkata -18.12.14

Publications : Books/Translation/Edited:

Sr.	Name of the Faculty Member	Title of the Book	Publisher
1.	Prof. Ehtesham Ahmad Khan	<i>Jadeed Sahafat</i>	Educational Publishing House, Delhi. June 2014, ISBN 978-93-5073-416-2
2.	Mr. Mohd. Mustafa Ali Sarwari	<i>Ehsasat</i>	amazon.com N-13:978-1503116962

Journal Published by Department : Lab Journal *Izhaar'* Published on 17th March 2015

New Programmes introduced/Academic reformations: The Department started Ph.D in Mass Communication & Journalism from the academic year 2014. Admission through entrance test.

Guest Lecture's Organized by the Department: Mr. Shahid Ullah, Assoc. Professor, Chittongaon University, Dhaka, Bangladesh delivered a Guest Lecture on 18th July 2014 on "*The Current Scenario of Print and Electronic Media in Bangladesh*" at MCJ Department; Mr. Mir Ayub Ali Khan, Editor, Minority Affairs, Times of India, Hyderabad delivered a Guest Lecture on 23rd September 2014 on "*Minority Issues and Media*"; Mr. Rajeev Ravi, Cinematographer, Director delivered a Guest Lecture on 23rd Sept.' 2014 on "*Current Scenario of Regional Cinema in India*".

V. SCHOOL OF ARTS & SOCIAL SCIENCES**1) Department of Public Administration & Political Science – Established in 2006**

The objective of the Department is to impart higher education and to conduct research activities. The course is designed to prepare students both in academics as well as civil services. The Department strives to provide an in-depth knowledge in these fields with an objective to create Administrative thinkers and practitioners.

Courses offered: MA, M.Phil and Ph.D in Public Administration and MA & M.Phil in Political Science.

Head of the Department: Dr. Kaneez Zehra:

Faculty Details

Name	Qualification	Designation	Specialization
Prof. S.M. Rahmatullah	M.A, Ph.D	Dean School of Arts & Social Sciences	<i>Personnel Management, HRM, Admin. Theory, Local Governance, Indian Administration and Office Management</i>
Dr. Kaneez Zehra	M.A, M.Phil & Ph.D	Associate Professor & HOD	<i>Personnel Management, E-governance, Women Studies</i>
Dr. Syed Najiullah	M.A, Ph.D	Assistant Professor	<i>Indian Political Process, Public Policy and NGOs and Minorities</i>
Dr. Dastagirabasha Chabnur	M.A, M.Phil & Ph.D	Assistant Professor	<i>International Relations, Domestic Politics and Foreign Policy</i>

Papers Presented by the Faculty Members:

Name	Conference/Workshop	Organized by & Place	Date
Dr. Kaneez Zehra	<i>Presented a Paper on Central Govt. Policy Initiatives & Programmes for Minorities Policy Initiatives and Impact</i>	MANUU, Hyderabad	10-11Feb. 2015
	<i>Attended International Conference on 'Muslims, Democracy and the Media: Challenges and Prospect</i>		17-18 March 2015
Dr. Syed Najiullah	<i>Educational Development of Minorities- Policy Initiatives & Impact.</i>	MANUU	10-11 Feb.' 2015
	<i>International Conference on 'Muslims, Democracy and the Media: Challenges and Prospects</i>		17-18 March 2015
Dr. Dastagira basha Chabnur	<i>Muslim Reservation in Andhra Pradesh</i>	MANUU Hyderabad	17 th -18 th March 2015

Conferences/Workshopsattended/Coordinated/Organized: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
Dr. Kaneez Zehra				
1	Organised a International Students Day in the Department		MANUU Dept. of PS&PA,	17 Nov 2014 10-11 Feb.' 2015
3	Educational Development of Minorities- Policy Initiatives and Impact – as Coordinator			
4	Organizer for Distinguished Lecture Series of Ministry of External Affairs – Indian Foreign Policy & Japan & India and Central Asia along with PR dept.MANUU.			26.Feb.2015 & 11.March.2015
5	Women's Day Celebrations for cultural Activities in Girls Hostel			March 2015
Prof. S.M. Rahmatullah				
1.	<i>Workshop to set aims and objectives of Deeni Taleemi Markaz</i>		MANUU	2-4-2014
2.	<i>Programme by Centre for Deccan Studies on "Conversation chakkebgas-A case study of Qutub Shabi Tombs"</i>			3-6-2014
3.	<i>Attended for the International Students Day in the Department as Chairman.</i>		Dept. of PS&PA,	17-11-2014
4.	<i>Attended a Seminar on Good Governance and Society on Birth Anniversary of Atal Bihari Vajpayji</i>			24-12-2015
5.	<i>Attended a Seminar on Educational Development of Minorities Policy Initiatives and Impact & also Co-Patron.</i>			10-11 Feb.' 2015
6.	<i>Attended a Lecture on Distinguished Lecture Series of Ministry of External Affairs- Indian Foreign Policy & Japan & India and Central Asia & also Guest of Honour.</i>			26-02-2015 & 11-03-2015
Dr. Syed Najiullah	<i>Good Governance and Society & Refresher Course on Research Methodology in social Sciences</i>		Hyderabad	24 Dec.' 2014 & 3-23 Dec 2014
Dr. Ishtiyahq Ahmad	<i>Good Governance and Society</i>		MANUU, Hyderabad	24 th Dec.' 2014
	<i>International Conference on Muslims Democracy and Media: Challenges and Prospects</i>			17 & 18 March 2015
Dr. Dastagira basha Chabnur	<i>Good Governance and Society</i>		Hyderabad	24 th Dec.' 2014.
	<i>Education Dev. of Minorities – Policy Initiatives and Impact</i>		MANUU	10-11 Feb.' 2015

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

Name of Faculty	Title	Name of the Journal/Book
Dr. Syed Najiullah	<i>Minority Rights and the Redress Mechanism: A Comparative Study of the National Commission for Minorities</i>	<i>Proceedings of International Seminar on Human Rights with Special Reference to Women and Minority Rights, Chennai, Dec, 2014, ISBN: 978-81-92950-43-3</i>
Dr. Dastagirabasha Chabnur	Domestic Political Factors and the Foreign Policy of India	NRBC
Dr. Ishtiyahq Ahmad	Intezami Muffakareen	Educational Publications, Second Edition, New Delhi, 2015.

Faculty Invited as Resource persons: Dr. Syed Najjullah - *Importance of Social Sciences: Issues and Perspectives*, MVS Govt. Degree College, Mahaboobnagar on 23rd Feb.' 2015

Research Projects/Academic Consultancy: Dr. Syed Najjullah - *Representation of Muslim Minorities in the Panchayat Raj Institutions of Kurnool Dist in A.P* - UGC Major Research Project

Details of BOS Meetings / School Boards Meetings: 9th BOS Meeting conducted

Memberships: Dr. Dastagirabasha Chabnur, *Member, Editorial Board Azad Academy Journal, Lucknow.*

2) Department of Social Work - Established in 2006

The Department is running Master of Social Work (MSW) and Ph.D. (Social Work) Programmes for Urdu knowing students and see it as a great opportunity to work with these students. With the first batch of Master of Social Work (MSW) 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 feedback from pass-out social work students helped the department's own assessment of the market requirements to develop innovative teaching and learning methods. *The weekly individual conferences, field work seminars and skill labs added to the creativity and commitment of the Department to enhance and enrich the knowledge and skill base of students.* Recently, *the department experimented 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.* The department has also started Ph.D. programme from the academic session 2014-15. The research focus of the Department is '*Minorities with special reference to gender issues with emphasis on practice based/ intervention research*'.

Head of the Department: Prof. Mohd. Shahid

Faculty Details:

Name	Qualification	Designation	Specialization
Prof. Mohd Shahid	MSW, Ph.D.	Head, Professor	<i>Social Work Education; Reproductive Health; and Participatory Research</i>
Dr. Md Shahid Raza	MSW, Ph.D.	Assoc. Professor	<i>Group Work; Social Development; and Women & Micro Finance</i>
Mr. Md. Israr Alam	MSW, MBA	Asst. Professor	<i>Self Help & Livelihood; and Project Management</i>
Dr. Md. Aftab Alam	MSW, Ph.D.	Asst. Professor	<i>Community Work; and School Social Work</i>
Dr. Rafat Aara	MSW, Ph.D.	Guest Faculty	<i>Field Work Practicum; and Social Case Work</i>

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

Sr.	Name	Title	Name of the Journal/Book
Prof. Mohd. Shahid			
1	Reproductive Repertoire: Making Sense of <i>Common Sense</i> (144-156).		<i>Maternal Health in India: Contemporary Issues and Challenges.</i> M. Akram (Ed.) Jaipur: Rawat Publications, Sept. 2014 [ISBN 978-81-316-0652-0]
2	"Clean India: Moving Beyond Semantics and announcements"		<i>Kurukshetra</i> 62 (12) October 2014:3-6 [ISSN, 0021-5660]
3	Making Sense of Sectarian Democracy		<i>The Milli Gazette</i> , 16-28 February 2015 [ISSN 0972-3366]
Dr. Md Shahid Raza			
1	<i>Political and Legal Empowerment of Women in India</i>		<i>Journal of Social Welfare and Management</i> 6 (3) July-Sept 2014: 137-146/ [ISSN: 0957-0231]
2	<i>Chapter published title: SHGs, Empowerment and Muslim Women: Some reflections on role of professional social workers.</i>		<i>Innovations in Women Empowerment: Social Work Perspective.</i> ; SA Kazi (Ed). July 2014 [ISBN: 978-93-83090-16-7]
3	<i>SHGs and Dynamics of Women Empowerment: A Reflection through Power Relations Framework.</i>		<i>Journal of Exclusion Studies</i> , Vol. 4 No. 2, Aug.'2014
4	<i>Book published titled: Muslim Women and Micro – Finance-A Power Relations Framework</i>		New Royal Book Publication. Lucknow, August 2014 [ISBN No. 9-789383-138296]

Faculty Invited as Resource persons:

Sr.	Name	Theme	Place	Date
1.	Prof. Mohd Shahid	<i>"Civil Society and Democratic Politics" in the Orientation Programme.</i>	Academic Staff College, MANUU, Hyderabad	22.04.2014
		<i>Discussion: Ramadhan and Social Work</i>	Munsif TV Studio, Hyd.	08.07.2014
2.	Mr. Md Israr Alam	<i>"Force field Analysis: Enabling and Disabling Factors of Quality Education,"</i>	CULLC, MANUU	21.02. 2015
3	Md Israr Alam	<i>Orientation of staff & beneficiaries on SHG</i>	SAFA India, Hyderabad	30.08.2014

Publication: Books/Translation/Edited:

Name of the Faculty Member	Title of the book	Publisher
Dr. Md Shahid Raza	Muslim Women and Micro –Finance-A Power Relations Framework [ISBN No. 9-789383-138296]	New Royal Book Publication. Lucknow

New programmes introduced / Academic reformations: MSW Course Curriculum revised: Master of Social Work(Course Structure, Rules, Regulations & Paper Contents) Revision w.e.f. 2014-15; and *Ph.D. (Social Work)*Course Work, Regulations & Paper Content w.e.f. 2014-15

No. of BOS meetings conducted: Board of Studies: 02 25.04.2014 &09.02.2015)

Activities of the Department : Curricular and Co Curricular Activities:

S. No	Date	Venue/Publisher/ Organizer	Particulars	Resource Person/ Author
1	02.04.2014	LHC, MANUU	<i>Skill Lab on Report writing and Document Mapping</i>	Resource Person: Prof. Mohd Shahid, Dept. of Social Work
2	01.05.2014	Dept. of Social Work, MANUU	<i>NGO-Meet cum Exhibition</i>	Faculty Members of the Dept. and Fieldwork Agencies/ NGO
3	14 th to 19 th July 2014		<i>Orientation Programme for MSW 1st semester students</i>	Internal faculty members & expert from HCHW
4	10.11.2014	Health Center	<i>Blood Donation Camp</i>	Faculty Members of the Dept.
5	17.11.2014	DSW	<i>International Students' Day</i>	Faculty Members of the Dept
6	16.02.2015	Room NO 305,LHC	<i>Discussion on Cancer Awareness Programme</i>	Dr. Benjamin and Team, Dept. of Oncology & RCC, MNJ Cancer Hospital, Hyderabad
7	17 th to 22 nd Feb. 2015	Pondicherry	<i>Study Tour – 2015</i>	Dr. Md Shahid Raza and Dr Md Aftab Alam
8	18 th & 19 th March 2015	Dept. of Social Work	Social Work Day – 2015 <i>"Gender, Patriarchy and Freeing Silenced Voices"</i>	Faculty Members Dept. of Social Work&Mr. Rakesh K Singh
9	26.03.2015	LHC, MANUU	Study Tour Presentation – 2015	Faculty Members Dept of Social Work

3) Department of Women Education – Established in 2004

The Department offers P.G., M.Phil & Ph.D Courses in Women's Studies since 2005. The main objective of the Department is to sensitize & equip students with:

- *Gender Sensitization; Women Empowerment; Development; Policies & Programmes; Legal Awareness; Feminist Critique of literature; Concept & Theories of Feminism; Empirical knowledge on Women issues through survey & research; and Partnership with NGO's*

Head of the Department: Dr. Shahida

Faculty Details:

Name	Qualification	Designation	Specialization
Dr. Shahida	MSc. PhD	Assoc. Professor & HOD	Anthropology
Dr. Amena Tahseen	M.A, M.Phil, PhD	Assoc. Professor	Urdu literature and Women Studies
Ms. Shabana Kesar	M.A (Net)	Asst. Professor	Women Studies
Dr. Qamar Parveen	PhD	Asst. Professor	Indian Government Politics

Conference/Seminar/Workshops attended: National & International:

Name	Theme	Place	Date
Dr. Shahida			
Issue of Sexual Discrimination & harassment at work place & Role of Media		Prasar Bharati, Regional Trng. Inst.(P) AIR & Ahmadabad Regional Trng. Inst.(P) AIR, Hyd.	19.06.2014
<i>Islamic Feminism and Progressive Islamic Discourse on Gender Equality.</i> Panelist in World Women Congress.		HCU, Hyderabad	19.08.2014

Faculty Invited as Resource Person

Sr.	Name	Theme	Place	Date
Dr. Shahida – as Resource Person				
1.		“ <i>Mapping Privation of Gender-A Human Rights Discourse?</i> ”. Historicizing Femicides: Rape, Honor killing & Infanticides	Pullut, Thrissur, Kerala.	15-16 Oct.' 2014
2.		Contemporary Issues of Women Studies in India – <i>A Feminist Discourse</i>	AIU, Mumbai	30-31 st Mar.' 2015
3.		Deciphering the <i>Gender Gaps in leadership, with special reference to Universities</i>	Isabella College Luckhnow	12-13 Mar.' 2015
4.		National consultation of <i>Civil society on Gender Based Violence : Exploring Islamic Solutions & Sarojini Naidu Centre for Women's Studies</i>	JMI, New Delhi	1-2 April 2015

Publication: Book/Translation/Edited

Name	Title of the Book	Publisher
Dr. Shahida	Women's Human Rights – A Feminist Discourse, Anmol Publication New Delhi ISBN No. 978-81-261-6277-9	
	Translated in Urdu, 4 Volumes of Study Material for Anganwadi School, promote girl child education, Women Development & Child Welfare, Govt. of AP	

Department of History – Established in 2014-15**Head of the Department:** Professor Mushtaq Ahmad Kaw**Faculty Details:**

Name	Qualifications	Designation	Specialization
Shaik Mahaboob Basha	B.A. Ed., M.A., M.Phil., NET, JRF	Asst. Professor	Modern Indian History/ Women's & Dalit History
Fayaz Ahmad	M.A, M. Phil, NET, SET(J&K)	Asst. Professor	Medieval History/Kashmir History
Khalid Ponnulathodi	MA, NET, JRF	Asst. Professor	Medieval Indian History and History of Malabar (Kerala)

Academic contributions of the Faculty Members: Papers Presented by the Faculty Members:

Name	Conference/Workshop	Organized by & Place	Date
Shaik Mahaboob Basha			
1.	'Egalitarian Prescription and In-egalitarian Practice: Dr. Ambedkar's Evaluation of Indian Muslim Social System' two-day Seminar on "Understanding Dr. Ambedkar's Concept of Dhamma: Transforming Self and Society".	B.B. Ambedkar University, Lucknow.	14-15 April 2014
2.	'Signs of Uncivilisedness: Colonialism, Science and the Hindu Home', National Social Science Conference on "Development Challenges in Developing Nations during Post-Globalisation Period: Social Science Perspective".	B.B. Ambedkar University, Lucknow, with Association of Socio-Economic Dev. Studies (ASEDS), New Delhi.	16-17 December 2014.
3.	'Communal Bias in the Writings of Colonial Andhra Women Intellectuals', Indian History Congress, 75 th Session.	ASC, JNTU, Hyderabad.	28-30 Dec.' 2014
4.	'A Princely Escape Route: Violation of the Sarda Act in Hyderabad State, 1930-1940' in National Seminar on "Historical Perspectives and Future Prospects of Telangana".	Department of History, Nizam College, O.U., Hyderabad	23-24 January 2015.
5.	'A Toothless Tiger! Women Intellectuals on the Sarda Act in Colonial Andhra, 1928-1942'	Potti Sriramulu Telugu University, Hyderabad,	31 Jan.' & 1 Feb.' 2015.
6.	'Demanding an Empowering Policy: Photographic Presentation of the Second Wave Muslim Reservation Movement in A.P., 2002 - 2006'	Dept. of PS and PA. MANUU, Hyderabad	10-11 Feb.' 2015.
7.	'One Good Muslim and One Thousand Bad Muslims: Media and the Creation of Negative Images in the post-1990 South Indian Cinema', in two-day International Conference on "Muslims, Democracy and the Media: Challenges and Prospects".	Department of MCJ, MANUU	17-18 March 2015.
Khalid Ponnulathodi	'Diseases and Superstition: Indigenous Medical Practice in the Sixteenth Century Malabar as Gleaned from the European Sources', in the 75 th session of Indian History Congress	Academic Staff College, Jawaharlal Nehru University	New Delhi Dec 28-30, 2014

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1	Shaik Mahaboob Basha As Member of Academic Committee	Two-day International Conference on "Muslims, Democracy and the Media: Challenges and Prospects".	MANUU	17-18 March 2015
2	Shaik Mahaboob Basha As a Resource Person	A Two-Week Workshop on the Comprehensive History of A.P.	Andhra Pradesh History Congress.	June 2015
3	Fayaz Ahmad (as Rapporteur for the	Third National Seminar on Educational Development of	Dept. P. S. & P.A. MANUU	10-11 Feb, 2015

	Seminar)	Minorities- Policy Initiatives and Impact		
--	----------	---	--	--

Publications of the Faculty:

Name	Title	Name of the Journal/Book
Fayaz Ahmad	“Globalization and Deferential Development: Few Insights from Kashmir”. (Jointly with Idris Hasan Bhat)	<i>Journal of Society in Kashmir</i> . by Dept. of Sociology, University of Kashmir, Srinagar. Vol. 4, 2014. (ISSN No. 2249-667X)
	“Is Vote in Kashmir for India?” (Jointly with Lateef Ahmad Dar)	The Kashmir Walla, A Magazine of Art, Politics and Society. (ISSN: 2347-6451) Published on 30-12-2014.
Khalid Ponnula thodi	‘Ship-building and Shipping in the Sixteenth Century Malabar’	Proceedings of South Indian History Congress, 34 th session, AVVM College, Thanjavur, in Feb-March, 2014 and their publication brought out in February 2015, ISSN: 22293671

Department of Economics—Established in 2015

Head of the Department: Prof. Farida Siddiqui

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Farida Siddiqui	Ph.D (Economics), JMI, P.G. Diploma in Islamic Banking & Insurance, IIBI London, U.K	Prof & Head	Monetary, Economics, Agriculture Economics, Islamic Banking
Dr. Syed Hasan Qayed	Ph.D (Economics) Aligarh Muslim University, Aligarh	Asst. Professor	Microeconomic Policy, Monetary Economics, Microeconomics, Mathematical Economics
Fasalurahman.P.K.	MA (Economics), M.Ed. Aligarh Muslim University, Aligarh	Asst. Professor	International Economics, Agricultural Economics, Economics of Health and Education, Indian Economics
Md. Zulqar Nain	MA (Economics), Cenral University of Hyderabad, Hyderabad	Asst. Professor	International Trade, Financial Economics, Applied Econometrics and Time Series Analysis

Academic contributions of the Faculty Member: Publications of the Faculty:

Name	Title	Name of the Journal / Book
Prof. Farida Siddiqui	Gender, Empowerment and Development in Africa	Women’s Human Rights – Feminist’s Discourse edited by Murtaza S. Anmol publication, New Delhi May 2014. ISBN:978-81-261-6377-9

Papers presented by the Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Prof. Farida Siddiqui	Personation of Indian women: Looking through the lens of Hindi Cinema in a UGC sponsored National Seminar on Indian Cinema: The spirit of Freedom,	Tagore Arts College, Pondicherry	Pondicherry	27 th - 28 th Aug, 2014
	“Globalisation, Labour Market and Gender	Gandhigram	Gandhigram	12 th -

	Discrimination: The Dalit Context of Rural South India” in the ICSSR sponsored national Seminar on social Exclusion of Dalit women in 21 st Century: Strategies for Inclusion.	Rural Institute Deemed University, Gandhigram		13 th March 2015
--	---	---	--	-----------------------------

Research Projects/Academic Consultancy: Major Research Project by Prof. Farida Siddiqui on *Financial Inclusion of Excluded Muslim Women through Riba Free Micro Finance in A.P.* – ICSSR, New Delhi – April, 2015.

Membership: Prof. Farida Siddiqui, 1. Associate Fellow, Institute of Islamic banking and Insurance (IIBI), London, UK and 2. Member, Board of Studies, Dept. of Economics, OU College of Women, Koti, O.U. Hyd.

New programmes introduced / Academic reformations : M.A Economics

No. of BoS Meetings conducted / School Board Meetings : One

Department of Islamic Studies– Established in May, 2012

Departmental Profile: The objective of the department is to offer courses in Islamic studies in modern perspective. Islam occupied a central stage in public discussions and debates related to its political ideas and social approaches. Islam has a vast history of its civilization, culture and achievements and contributed to the development of Modern Sciences. It played a remarkable role in the progress and prosperity of humanity. All these are studied in the academic world in modern era. The curriculum of courses offered covers study and research in areas of Islamic sciences, culture, civilization, mysticism and thoughts with the aim to train Scholars of high quality in the subject of Islamic studies, who can take their expected role in global society in India and abroad. The other initiatives of the Department include:

- Conduct of NET Coaching for P.G. Students; and Introduction of internal assessment in following three parts (with 30 marks each) to increase student involvement in curriculum activities, and train them with abilities of good performance in competitive examinations: **-Presentation:** 5 presentations per paper. Presentation on every unit to help the students to grasp subject and revise the subject; **Test and MCQs:** Written test twice per paper per semester. First is of 50 MCQs (Multiple Choice Questions) on three units. And second test on remaining two units in exam end pattern and **Assignment:** The assignment as a research paper will be of 1000 words.

Head of the Department: Dr. Mohd Fahim Akhtar, Associate Professor

Faculty Details:

Name	Qualification	Designation	Specialization
Dr. Mohd. Fahim Akhtar	M.A, Ph.D	Head & Assoc. Professor	Islamic Jurisprudence, Islamic Sciences, Women’s Rights in Islam
Dr. Md. Irfan Ahmed	M.A, Ph.D	Asst. Professor	Islamic History and culture

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

Name	Title	Name of the Journal/Book
Dr. Mohd. Fahim Akhtar	1. Knowledge pursuit in Islam 2. Iqdul Jid fi Ahkam al Ijtehad Wat Taqlid	Chapter in Book Education of Muslims, Shipra Publications, New Delhi, 2014. ISBN 978-81-7541-732-8
		Dar Al Kotob AL Ilmiyah, Beirut, Labanon, 2015 ISBN 978-2-7451-8334-7
Dr. Md. Irfan Ahmed	Bihar mein Muslim Muaasharat Mazhabi aur Samaji Tanazur	MR Publications, New Delhi, ISBN 978-93-83282-53-1

Papers Presented by the Faculty Members:

Name	Conference/Workshop	Organised by	Place	Date
Dr. Mohd.	1. One Day National Seminar on	Dept of Islamic Studies in	MANUU	13.11.20

Fahim Akhtar	"Modern issues and Islamic Jurisprudence" 2. Religion and secular spirituality in India An Islamic perspective.	collaboration with Islamic fiqh Academy (India), New Delhi The Assoc. of Theological Teachers in India	Hyderabad HMI, Hyd	14 4-6 Aug, 2015
Dr. Md. Irfan Ahmed	Syllabus of Islamic jurisprudence in the Indian Universities- A Comparative study	Dept of Islamic Studies in collaboration with Islamic fiqh Academy (India), New Delhi	MANUU Hyderabad	13.11.20 14
Mr.Syed Abdur Rasheed	Environmental Problems & their solutions in Islamic Perspective Contribution of Arabic & Urdu scholars to freedom movement of India with special reference to Telangana State	Dept of Islamic Studies in collaboration with Islamic fiqh Academy (India), New Delhi, Dept of Arabic, A.V College	MANUU Hyderabad A.V college Gagan Mahal, Hyd	13.11.20 14 29,30 Jan, 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1.	Dr. Mohd. Fahim Akhtar	To set the aims and objective of Markaz Deeni Taleem	MANUU, Hyderabad	2 nd April 2014

Faculty Invited as Resource persons: Dr.Mohd. Fahim Akhtar- BOS Meeting, O.U., Hyd. – 26.06.2014

Journal published by the Department:

Sr.	Title	Annual/Biannual	Vol. Issue/No	Date
1.	Islami Mutalaat	Annual	1	April 2015

New programmes introduced/Academic reformations: Introduction of M. Phil Programme; introduction of *Islamiyat as an add on compulsory paper in UG 1st Semester (for Non- Madarsa Background students)* & *Comparative Studies of Religions as Add on compulsory paper in UG 1st Semester (for Madarsa Background students)* of B.A (Islamic Studies). Advanced Course of *Islamiyat as compulsory Add on paper in UG 2nd semester* and Revision of PG syllabus

No. of BOS meetings conducted 02- BOS on 05th July 2014 and on 21st December 2014

VI. SCHOOL OF SCIENCES- 1. Department of Botany – Established in 2015

The objective of the department is to provide quality education to the students and also to encourage them in research activities. The major initiatives was introduction of U.G. Programme viz., *B.Sc Botany, Zoology and Chemistry combination from 2015-16*. The department envisages to launch M.Sc Botany Programme.

Head of the Department : **Dr.S.Maqbool Ahmed**

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.S.Maqbool Ahmed	M.Sc; Ph.D	Head & Associate Professor	Plant Pathology
Ms.Ira Khan	M.Sc: UGC-NET	Assistant Professor	Botany
Dr.Merajul Islam Robab	M.Sc;Ph.D;PDF	Assistant Professor	Plant pathology

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

Name	Title	Name of the Journal/Book
Dr.S.Maqbool Ahmed	Photo and thermo stability of root and shoot extract of <i>Acalypha indica</i> and their effect on hypocotyl and root length of Soybean.	Paripex Indian Journal of Research (ISSN-2250-1991), 2014
	ODL Assures a flexible and appropriate education of children with learning disabilities.	Indian Journal of applied Research (ISSN-2249-555X),2014
	Language of Scientific discourse	International Journal of Scientific Research (ISSN-2277-8179),2014
Ms.Ira Khan	Identification of suitable guar genotypes for summer season of semi arid region	International Journal of Applied Biology and Pharmaceutical Technology,2014.

Conferences/Seminars/Workshops: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
01	Ms.Ira Khan	G-20 interfaith Summit	Griffith University, Australia	16-18 th Nov,2014

Research Projects/Academic Consultancy:

Sr.	Name	Theme	Place
1	Dr.S.Maqbool Ahmed	Allelopathic effect of weeds on Pigeon pea crop grown in the fields of Hyderabad.	Funding Agency, UGC
		Educational provisions & practices existing for differently abled Learners in Universities of A.P.	ICSSR
2	Dr.Merajul Islam Robab	Morphological and Molecular characterization of Root-knot nematode (<i>Meloidogyne</i> sp.) of Agriculturally important crops of Uttar Pradesh.	ERB-DST

No. of BoS meetings conducted / School Board Meetings:one BoS Meeting on 9th Feb.' 2015.

On going research projects:

Dr.S.Maqbool Ahmed			
	Allelopathic effect of weeds on Pigeon pea crop grown in the fields of Hyderabad.	Funding Agency, UGC	Rs 1,85,000/-
	Educational Provisions and practices existing for differently abled Learners in the Universities of Andhra Pradesh.	Funding Agency ICSSR	Rs 3,66,575/-

Department of Physics – Established in 2014

The department offers Physics for B.Sc./B.Sc.(Honors) programmes. The department initiated theory & practical sessions from August, 2014. The faculty members are actively involved in their respective areas of research viz., Electronics, Atmospheric Sciences, Theoretical Physics (Cosmology), and Astronomy.

Head of the Department:Dr. H. Aleem Basha

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. H.Aleem Basha	M.Sc.,Ph.D.(Physics)	Assoc. Prof.	Electronics with Atmospheric Sci.
Dr. R. H. Ansari	MSc (Physics), Ph.D.(Physics)	Asst. Prof.	Theoretical Physics (Cosmology)
Dr.Priya Hasan	MSc Physics (Integrated) Spl:Astrophysics;Ph.D(Astronomy)	Asst. Prof.	Astronomy

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

Name	Title	Name of the Journal/Book
Rizwan ul Haq Ansari	Effect of dark energy sound speed and Equation of state on CDM power spectrum	Journal of Physics: Conference Series (2014) 484 012048
Priya Hasan	1)Dynamics of Star Clusters:Observations and simulations,	New Advances in Physics, Vol. 8, No. 1, January-June 2014, pp. 63-71
	2)The Initial Mass Function of Open Star Clusters,	New Advances in Physics, Vol. 8, No. 1, January-June 2014, pp. 73-80

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1.	H.Aleem Basha	Workshop on Open Educational Resources for Development in the year 2014	Hyderabad	6-9.10.2014
2.	Rizwan ul Haq Ansari	Frontiers in Physics-14	School of Physics, UoH	17-18.09.2014

3.	Priya Hasan		
2 nd	at Neighbourhood Astronomy Meeting	Raman Research Inst., Bangalore	27.03.2015
	The Thirty Meter Telescope, "Physics and Astronomy Meet 2015"	G.P. Birla Centre, Hyd.	Jan.' 2015
	TMT India: Challenges and Capabilities, ARIES, India, Talk on ISDT:Star and Planet Formation	TIFR Balloon Facility, Hyderabad	Nov.' 2014,
	Current trends in Near Infrared Astronomy in India., Talk on Star Formation in NGC 3293	TIFR Balloon Facility, Hyderabad	Nov.' 2014

Faculty Invited as Resource persons:

Sr.	Name	Theme	Place	Date
1	H.Aleem Basha	Digital electronics and communications	Anwarul-Uloom PG college, O.U., Hyderabad	21&28 Sept., 2014
2	Rizwan ul Haq Ansari	Upgradation of student from JRF to SRF	School of Physics, University of Hyderabad	17, March 2015

Publication: Books : Dr. H. Aleem Basha – *Atmospheric Dynamics* – Paramount Publishers, Hyd.

No. of BoS meetings conducted / School Board Meetings: One - First BoS meeting on 27th Feb., 2015.

Department of Chemistry – Established in 2014

The department offers Chemistry for B.Sc./B. Sc. (Honors) programs and also as add-on course for U.G. students. The department initiated its activities with theory & practical classes from August 2014.

Head of the Department: Prof. P. F. Rahaman

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. P.F. Rahaman	M.Sc., M.Phil., Ph.D.	Professor	Biodiversity, Taxonomy of nematodes
Dr. Qasimullah	MSc, M.Phil Ph.D.	Assistant Professor	Environmental Chemistry

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

Name	Title	Name of the Journal/Book
Rahman, P.F	World University Rankings: Status of Indian	University news, 52 (13): 3-10
	RashtriyaUchachatarShikshaAbhiyan: A trajectory of Indian Higher Education Policy and Implementation challenges. Universities	College Post, 15 (2): 15-20

Faculty Invited as Resource persons:

Name	Theme	Place	Date
P. F. Rahman	Dynamics of Higher Education in Orientation Program	UGC-ASC, B.P.S. Mahila Vishwavidyalaya, Khanpur Kalan, Sonapat	29 th Nov., 2014
	Quality Assurance in Higher Education	UGC-ASC, University of Hyderabad	-

New programmes introduced / Academic reformations: B.Sc and B.Sc Hons on CBCS pattern

Department of Zoology – Established in 2014

Departmental Profile: The department is offers Zoology for B.Sc./B. Sc.(Honors) programs. The department initiated its activities with theory and practical classes from August 2014.

Head of the Department: Prof.P. F. Rahaman

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. P.F. Rahaman	M.Sc., M.Phil., Ph.D.	Professor	Biodiversity, Taxonomy of nematodes
Dr. Parveen Jahan	MSc, Ph.D.	Associate Professor	Genetics
Dr. Masroor Fathima	MSc., M.Phil., Ph.D.	Assistant Professor	Fisheries, Toxicology
Dr. Arif Ahmad	M.Sc., Ph.D.	Assistant Professor	Fish Genetics, Molecular Biology

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

Name	Title	Name of the Journal/Book
Rahman, P.F	World University Rankings: Status of Indian	<i>University news</i> , 52 (13): 3-10.
	RashtriyaUchachatarShikshaAbhiyan: A trajectory of Indian Higher Education Policy and Implementation challenges. Universities	College Post, 15 (2): 15-20

Parveen Jahan	Correlation between KCNQ1 and KCNJ11 gene polymorphisms and type 2 and posttransplant diabetes mellitus in the Indian population'	<i>Genes and Diseases</i> (2015) doi.org/10.1016/j.gendis.2015.02.009
	Polycystic ovary syndrome: Role of Aromatase gene variants in South Indian Women"	Int.J.Pharm. Biosci 2015; 6(2): (B) 1283-1296.(IF 5.121)
	Association of Tumor necrosis factor alpha promoter polymorphism in pregnant women	Journal of Reproductive Health and Medicine, 1(1) 2015,18-22
	Forskolin: Genotoxicity assessment in allium cepa	"Mutation research/ Genetic Toxicology and Environmental Mutagenesis (2014).

Papers Presented by the Faculty Members:

Conference/ Seminar/Workshop	Organised by	Place	Date
Biodiversity of soil nematodes and their importance in Soil Ecosystem in International Symposium on "Biodiversity: Status, Utilization and Impact of Challenging Climatic Conditions" (Paper accepted)	B. R. Ambedkar University (A Central University)	Lucknow	30-31.10.14

Faculty Invited as Resource persons:

Name	Theme	Place	Date
P. F. Rahaman	Dynamics of Higher Education in Orientation Program	UGC-ASC, B.P.S. Mahila Vishwavidyalaya, Khanpur Kalan, Sonapat	29.11.14
	Quality Assurance in Higher Education	UGC-ASC, University of Hyderabad	

Adjudications, Memberships: Parveen Jahan, Indian Immunology Society LM/IIS/342/02/14

Department of Mathematics – Established in 2011

The Department offers U.G. and P.G. Programmes.

Head of the Department: Prof. Syed Najamul Hasan

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Syed Najamul Hasan	M.Phil., PhD.	Professor	Clifford Algebras; Celestial Mechanics, Dynamical Astronomy
Dr. Afroz	M.Phil., PhD.	Assistant Professor	Wavelets & its Applications
Subhash Ala	M.Sc.	Assistant Professor	Special Functions & fractional calculus
Mr. Khaja Moinuddin	M.Phil.	Assistant Professor	Algebra, Analysis, Fluid Mechanics

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

Name of the Faculty	Title	Name of the Journal/Book
S. N. Hasan & Priya Hasan	<i>Dynamics of Star Clusters Observations and Simulations, New</i>	Advances in Physics, Vol. 8, No. 1, January-June 2014, pp. 63-71.
Priya Hasan & Hasan S. N.	<i>The Initial Mass Function of Open Star Clusters,</i>	New Advances in Physics, Vol. 8, No. 1, January-June 2014, pp. 73-80.
Khaja Moinuddin & D. Madhusudhana Rao	<i>A Novel approach : Soft Groups.</i>	<i>International Journal of Algebra, Vol. 9, 2015, no. 2, pp.79 – 83</i>
V. Srinivasa Kumar & Khaja Moinuddin	<i>Homomorphic Images of soft subgroups.</i>	<i>Global Journal of Pure and Applied, mathematics, Vol.11 ,No. 3(2015),pp.1223-29.</i>
M. Garg, L. Chanchlani, S. Alha	<i>"q-analogues of saigo fractional integrals and derivatives of generalized basic hypergeometric series."</i>	<i>Palestine Journal of Mathematics, 4(1), 2015, 144-155.</i>
M. Garg, P. Manohar, L. Chanchlani, S. Alha	<i>"On generalized composite fractional derivative."</i>	<i>Walailak Journal of Science and Technology, 11(12), 2014, 1069-1076.</i>
M. Garg, S. Alha	<i>"A new class of q-Apostol-Bernoulli polynomials of order a."</i>	<i>Revista Tecnocientifica URU, 6, 2014, 67-76.</i>

Papers Presented by the Faculty Members:

Name	Conference/ Workshop	Organised by	Place	Date
Syed Najamul Hasan				
International Conference on Geoscience Education	International Geoscience Edn. Organisation	University of Hyderabad, India	February 2015	
ASI Meeting	IUCAA	Pune	23-24.12. 2014	
Khaja Moinuddin				
International Conference in New Advances in Physics	Birla Science Institute	Hyderabad	February 2015	
UGC Sponsored two day national seminar on Recent Developments in Mathematics and its applications	Acharya Nagarjuna University	Nagarjuna Nagar, Guntur District	September 5-9, 2014	
S Alha				
17 th International Conference of International Academy of Physical Sciences (CONIAPS XVII) on Emerging Trends in Physical Sc.& Technology	University of Rajasthan, Jaipur.	Rajasthan	Jan 16-18, 2015	
<i>National Seminar on Recent Advances in Applied Mathematics and 18th Prof. P.D. Verma Memorial Lecture-2014</i>	<i>Dept. of Mathematics, University of Rajasthan,</i>	<i>Rajasthan</i>	<i>Sept 13-14, 2014</i>	
<i>International Conference on Mathematical Sciences</i>	<i>School of Mathematics, MKU, Madurai.</i>	<i>Madurai.</i>	<i>Aug 21-23, 2014,</i>	

Conferences/Seminars/Workshops attended: Syed Najamul Hasan

Theme	Place	Date
International Conference in New Advances in Physics	Hyderabad	February 2015
International Conference on Geoscience Education	University of Hyderabad	Sept. 5-9, 2014

Faculty Invited as Resource persons: Syed Najamul Hasan

Theme	Place	Date
The Anthropic Principle –the miracle of life in the Universe	ASC, MANUU	8.12.2014
Big Bang Theory	Orientation organized by the UGC-ASC, O.U.	27.11.2014
Lectures in Astronomy	<i>Teacher training camp in Astronomy & Astrophysics Olympiad, Homi-Bhabha Centre for Science Education, TIFR, Mumbai</i>	Nov 2014
Celestial Mechanics	<i>Earth Science Olympiad, Pre-departure camp, Geological Society of India, Bangaluru.</i>	October 2014
Series of Lectures on Astronomy	<i>Astronomy & Astrophysics Olympiad Training camp, Homi-Bhabha Centre for Science Education, TIFR, Mumbai</i>	May, 2014

Adjudications, Memberships, and Foreign Visits:

Sr.	Name	Membership
1	S N Hasan	Life Member of the Astronomical Society of India (ASI) Member Scientific Organizing Committee for the International Earth Science Olympiad to be held in Mysore, September 2013.
2	Dr Afroz	Life Member Indian Society of Industrial & Applied Mathematics.
3	Khaja Moinuddin	Life Member, Andhra Pradesh State Mathematical Society

New programmes introduced:B.Sc.(Honours) from 2015**No. of BoS meetings conducted / School Board Meetings:** 1 BoS Conducted

VII. SCHOOL OF COMPUTER SCIENCE & INFORMATION TECHNOLOGY**Department of Computer Science & Information Technology – Established in October, 2006**

The objective of Department is *to impart quality education in the field of Computer Science and Information Technology*. With rapidly evolving technology and the continuous need for innovation, the department has always produced quality professionals, holding important positions in IT industry. The Department started *one year Post Graduate Diploma in Information Technology (PGDIT) programme in the year 2006*. The *Master of Computer Applications (MCA) Modular (Dual Exit) programme was started in 2012 with the aim to develop core competence in Computer Science and prepare the students to carry out development work, as well as take up challenges in research*. After first year and second year student can opt to exit at PGDIT or M.Sc. (IT) level respectively.

Head of the Department: Prof. Abdul Wahid

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Abdul Wahid	Ph.D	Professor &HOD	Computer Architecture, Compiler Design
Dr. Pradeep Kumar	Ph.D	Assoc. Professor	Software Engineering, Soft Computing
Mrs T. Arundhathi	M.Tech(CS),NET	Asst. Professor	Object Oriented technologies, Data base management concepts, Data Mining.
Mr. Bonthu Kotaiah	M.C.A, M.Phil, NET	Asst. Professor	Software Engineering, Neural Networks, Fuzzy Systems
Dr. Khaleel Ahmad	Ph.D	Asst. Professor	<i>Information Security, Cryptography, Cloud Comp.</i>
Mrs. Khaleda Afroaz	M.Tech.(CS),NET	Asst. Prof.	<i>Data Structures, Computer Networks</i>
Mrs. Geeta Pattun	M.Tech	Asst. Professor	<i>UML, DBMS, Computer Networks.</i>
Mr. Jameel Ahamed	M.Tech.	Asst. Professor	<i>Computer Networks. Data Commn.</i>
Mr. Mohd. Omar	M.Tech	Asst. Professor	<i>Software Engineering, Software Testing and QA</i>
Mr. Mohammad Islam	M.Tech	Asst. Professor	<i>Artificial Intelligence, Distributed System</i>
Dr. Muqem Ahmed	Ph.D	Asst. Professor	<i>Semantic Web Applications, DBMS</i>
Mrs. Afra Fathima.	M.Tech	Asst. Professor	<i>Computer Networks Network Security, O.S.</i>
Mr. A. Talha Siddiqui	M.Tech	Asst. Professor	<i>Information Security, Cryptography, Mobile Comp.</i>
Dr. Alimuddin	Ph.D(Chemistry)	Asst. Professor	<i>In Organic Chemistry, Analytical Chemistry</i>
Mr. M.Pasha Quadri	M.Tech	Asst. Professor	<i>ITB, MIS, Web Tech. JAVA/ ASP.Net, C#VB</i>
Mr. Mohd. Rafeeq	M.Tech(Mechanical)	Assistant Professor	<i>Engineering Mechanics Engineering Graphics, Basic Electrical Engineering</i>

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

Name	Title	Name of the Journal/Book
Prof. Abdul Wahid		
Kirmani, M.M. and Wahid, A., (2015),	"Revised Use Case Point (Re-UCP) Model for Software Effort Estimation"	<i>International Journal of Adv. Comp. Sc. & Appl. IJACSA, V.6, No. 3, pp65-71. U.S ISSN : 2156-5570(Online/ U.S ISSN : 2158-107X(Print/Impact factor: 1.32).</i>
Kirmani, M.M. and Wahid, A., (2015),	"Use Case Point and e-Use Case Point method of software effort estimation: A critical performance comparison"	<i>International Journal of Computer Application Vol. 5, No. 3, pp55-64. (ISSN: 2250-1797).</i>
Kirmani, M.M. and Wahid, A., (2015),	"Use Case Point Method of Software Effort Estimation: A Review"	<i>International Journal of Computer Applications Vol. 116, No.15, pp43-47, April 2015. ISSN: 0975-8887, [Impact factor: 0.82].</i>

Kirmani, M.M. and Wahid, A., (2015), “ <i>Impact of Modifications made in Re-UCP on software effort estimation</i> ”	Journal of software engineering and applications, Vol. 8, No. 6, pp276-289. [Impact factor: 0.88].
Kirmani, M.M., Saif, S.M. and Wahid, A., (2015), “ <i>Web Engineering: An Engineering Approach for Developing Web Applications</i> ”	<i>International Journal of Software and Web Sciences (IJSWS) Vol. 12, No. 1, pp 83-91, (ISSN (Print): 2279-0063 ISSN (Online): 2279-0071).</i>
Wahid A., Kirmani M.M., Chaudhary A. and Ahmad K. (2014) Software Estimation Technique Based on Arithmetic Progression,	<i>Elsevier Second International Conference On Emerging Research In Computing, Information, Communication And Applications (ERCICA-2014) 01-02 Aug 2014 (pp. 422-429), ISBN: 9789351072607.</i>
Kirmani, M.M., Saif, S.M. and Wahid, A., (2014) Performance Analysis of Different Software reliability Prediction methods	<i>International Conference on Computing & Communication Technologies (ICCCT-2014) organized by Dept. of CSE, O.U. & Computer Society of India, Hyd.Chapter with IEEE, Hyderabad from 11-13 Dec.’ 2014.</i>
Ahmad K, Kirmani M.M., Kumar G. and Wahid, A., (2015), Software reliability prediction estimation by Metropolis Hasting Technique	International conference on emerging Trends in Information Technology ICETIT-2015 on 23rd -24th March 2015, Shroff Publications & Distributors Pvt. Ltd. (pp 32-42). ISBN: 978-93-5213-626-9.
Dr. Khaleel Ahmad	
1. Web Application Security Testing.	1. (I ed., pp. 26-45). Delhi: Printed and published on behalf of the Indira Gandhi National Open University (A Central University acted by Parliament), New Delhi, by the Registrar, MPDD ISBN: 978-81-266-5621-9.
2. Intrusion Detection and Prevention on Flow of Big Data Using Bacterial Foraging	2. (I ed.). USA: IGI Global, DOI: 10.4018/978-1-4666-6559-0, ISBN 13: 9781466665590, ISBN 10: 1466665599, EISBN13: 9781466665606.
3. Verifiable Response in Heterogeneous Cloud Storage – an Efficient KDC Scheme	3. (I ed.). USA: IGI Global, DOI: 10.4018/978-1-4666-6559-0, ISBN 13: 9781466665590, ISBN 10: 1466665599, EISBN13: 9781466665606.
4. Software Performance Estimate Using Fuzzy Based Back propagation Learning.	4. (I ed.). USA: IGI Global DOI: Accepted.
5. Content Based Information Retrieval.	5. (I ed.). USA: IGI Global DOI: Accepted.
6. Intrusion Detection, Prevention And Privacy Of Big Data For Cyber Physical System	6. (I ed.). USA: CRC Press DOI: Accepted.
7. Anonymity, Security, Privacy and Trust in Opportunistic Network Using Mix-Net and PGP Protocol	7. (I ed.). UAE: Bentham Science Publisher DOI: Accepted.
8. Implementation of File Carving and Recovery Techniques Using Header and Footer Subroutines of Files	8. (I ed.). UAE: Bentham Science Publisher DOI: Accepted.
9. Coalesce Techniques to Secure Web Applications and Database Against SQL Injection Attacks.	9. electronic Journal of Computer Science and Information Technology (eJCSIT), 3(1), 26-30.
10. Coalesce Model To Preventing Format String Attacks.	10. International Journal of Computer Science Issues (IJCSI), 8(3), 427–432.
11. Policy Levels Concerning Database Security.	11. International Journal of Computer Science & Emerging Technologies, 2(3), 368-372.
12. Security Metrics: Needs and Myths.	12. International Transactions In Mathematical Sciences and Computer, 4(1), 31-40.
13. Analysis of Web Mining Applications and Beneficial	13. IIUM Engineering Journal, 12(2), 185-195.
14. Finite State Machine To Preventing Format String Attacks.	14. ACM SIGSOFT, 36(5), 1-7. doi: 10.1145/2020976.2020997, ISSN:0163-5948, USA.
15. Network Congestion Control in 4G Technology Through Iterative Server	15. International Journal of Computer Science Issues (IJCSI), 9(4), 343-348.

16. Indexing in Search Engines Based on Pipelining Architecture Using Single Link HAC.	16. International Journal of Computer Applications (IJCA), 49(19), 12-16. doi: 10.5120/7876-0923 ISSN: 0975 – 8887, USA.
17. On Minimizing Software Defects During New Product Development Using Enhanced Preventive Approach.	17. International Journal of Soft Computing and Engineering (IJSCE), 2(5), 9-12.
18. Load Balancing in Distributed System Through Task Migration.	18. International Journal of Engineering and Technology (IJET), 5(2), 1219-1223.
19. Malwares Detection and Prevention Using Set Theory. [Indexed: Scopus, Open Acces Journals, EBSCO]	19. http://www.enggjournals.com/ijet/docs/IJET13-05-02-320.pdf , 5(2), 1678-1681. IJET13-05-02-320.pdf, ISSN: 0975-4024.
Mrs. Afra Fathima	
Fatima, A., Ahmad, K., & Wahid, A., (2015). Intrusion Detection, Prevention and Privacy Of Big Data For Cyber Physical System (I ed.). USA: CRC Press DOI: Accepted.	International Journal of Recent Trends in Engineering (IJRTE), ISSN: 1797-9617, Page 294-298, Volume 1, Number 2, May 2009
Fatima, A., Ahmad, K., & Wahid, A., (2015). Anonymity, Security, Privacy and Trust in Opportunistic Network Using Mix-Net and PGP Protocol (I ed.). UAE: Bentham Science Publisher DOI: Accepted.	International Journal of Scientific Engineering and Technology, ISSN: 2277-1581, Volume No.2, Issue No.1, page 01-07, Jan. 2013.
Singh, V., Ahmad, K., & Fathima, A., (2015). Implementation of File Carving and Recovery Techniques Using Header and Footer Subroutines of Files (I ed.). UAE: Bentham Science Publisher DOI: Accepted.	International Journal of Scientific Engineering and Technology. International Journal of Scientific Engineering and Technology (ISSN : 2277-1581) Volume No.2, Issue No.10, pp : 982-985 1 Oct. 2013
“Perspective of Mass Modelling through Roles and Ontology”	IEEE International Conference on Communication Systems & Network Tech.(CSNT- 2015), 04-06/04/15
“Making Data Breach Prevention a Matter of Policy in Corporate Governance”	The Third International Conference on Green Computing, Technology and Innovation (ICGCTI2015), University Putra Malaysia, Malaysia, 8-10 Dec 2015.-Communicated.
“Foreign Direct Investment in Telecom Sector in India”.	International Conference on Emerging Trends in Information Technology (ICETIT-2015), ISBN13: 978-93-5213-026-9, 86-94, BBAU Lucknow 21-22 /02/15
Ahmad K., Quadri M. P., Wahid A., & Fathima A. (2015) Parallel Virtualization in IaaS To Community Cloud?	Ahmad K., Wahid A., Fathima A. & Rizvi M.A. (2015) Secure Communication in Opportunistic Network Using ECC- Mix-Net?
Mr. Jameel Ahamed	Rizwana Ahmed, Anukrati, Rehan Muzamil, M. S. Beg and Jameel Ahamed “Use of WSN for the Detection of metal landmines using unmanned vehicle”
Mr. M. Pasha Quadri	Verifiable Response in Heterogeneous Cloud Storage – an Efficient KDC Scheme
Dr. Alimuddin	Assessment of Ground Water Quality in Rajajinagar of Bangalore”
	Physico –Chemical Parameters of Ground Water in Aligarh City
	INDIACOM2015, 11-13 March 2015. (ISBN: 978-9-3805-4415-1)) <i>Proceedings of Third International Conference on Emerging Research in Computing, Information, Communication and Applications (ERCICA-15)</i> 31 st July to 1 st August 2015 (ISBN: 978-81-322-2549-2)
	(I ed.). USA: IGI Global, DOI: 10.4018/978-1-4666-6559-0, ISBN 13: 9781466665590, ISBN 10: 1466665599, EISBN13: 9781466665606.
	Current World Environment, Vol. 10, Issue 1, pp. 318-320, 2015
	” Journal of Energy Research and Environmental Technology, Vol. 2, Number 2, January –March, 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Name	Conference/ Workshop	Organised by	Place	Date
Mr. Jameel Ahamed	ERCICA2015 Automatic Household Power Measurement & Control System based on Wireless Sensor Networks.	NMIT Bangalore	Kurukshetra Bangalore	25-27-Oct.' 31 st Aug.'- 1 st July 15

Research Projects/Academic Consultancy:

Sr.	Name	Theme	Place	Date
1	Dr Khaleel Ahmad	Information Security Assurance Awareness Toolkit (ISAAT):	Department of CS &IT, MANUU	Proposal under process
2	Dr Khaleel Ahmad	Secure Routing in Opportunistic Network using Mix-Net :	Department of CS &IT, MANUU	Proposal under process

Adjudications, Memberships, and Foreign Visits:

Name & Memberships		
1. Prof. Abdul Wahid - Member of Scientific and Technical Committee & Editorial Review Board, World Academy of Science, Engineering and Technology (www.waset.org). Membership of Society of Digital Information and Wireless Communications (SDIWC) Membership No: 4902, Membership of Institution of Electronics and Telecommunication Engineers (IETE), New Delhi, Lifetime Member of India Society for Technical Education (ISTE)		
2. Dr. Pradeep Kumar - Member, Association for Computing Machines (ACM), India, ACM Member Number:9342326, Member, Computer Science Teachers (CSTA), USA., Senior Member, International Asscn. Engineers (IAENG), Member, International Association of Computer Science and Information Technology (IACSIT), Singapore, Senior member of Universal Association of Computer and Electronics Engineers (UACEE-SNM101000422)		
3. Mrs T. Arundhathi - IAENG (International Asscn. Of Engineering), CSTA (Comp. Teachers Association)		
4. Mr. Bonthu Kotaiah - IEEE Life Time Member. ACM Member		
5. Dr. Khaleel Ahmad - Life Member, Indian Society for Technical Education (ISTE), India., Membership No: LM 71999, Cryptography Research Society of India (CRSI), India. Membership No: L/ 388, International Association Engineers (IAENG, Hong Kong). Membership No: 107176, International Association of Computer Science and Information Technology (IACSIT), Singapore. Membership No: 80339566, Global Member of Internet Society (H.O.: USA & Switzerland). Registration No: 270981, International Association of Online Engineering (IAOE), Austria. ID: 359, Life Membership of Universal Association of Computer and Electronics Engineers (UACEE). Membership ID: A7800631, Life Membership of Computer Science Teachers Association (CSTA), USA Membership No: 6663278		
7	Dr. Alimuddin	Indian Council of Chemists, Indian Science congress
8	Mr. A. Talha S.	Membership, The Society of Digital Infmn. & Wireless. Commns,
9	Mr. Mohd. Omar	www.sdiwc.net .
10	Mrs. Afra Fathima	
11	Mr. Mohd. Rafeeq	
12. Dr. M. Ahmed - Membership, Society of Digital Inf. & Wireless Commn.,		
13. Mr. Mohammad Islam - Life Member. UACEE, Life Membership, CSTA, USA, IAENG, Hong Kong, Life Member, IACSIT, Singapore, Life Member, CSI		
14	Mr. Jameel A.	The Society of Digital Information and Wireless Communications
15	Mrs. Geeta Pattun	Computer Society of India (CSI) Life Member
16	Mr. Mohatesham Pasha Quadri	Assn. for Comp. Machinery, IAOE, IAE, CSTA, The Society of Digital Information & Wireless Communications, and Internet Society

No. of BoS meetings: One

Polytechnic, Hyderabad – Established in 2008

The major initiative of the Polytechnic is the *approval of AICTE for enhancement of intake from 40 to 60 seats*. Total Four batches are passed out and most of the students are pursuing higher studies and some students got placed in various companies in India and abroad.

Head of the Department: Dr.Mohammed Yousuf khan

Faculty Details: Civil & Humanities

Name	Qualifications	Designation	Specialization
Dr.Mohammed.Yousuf khan	B.E, M.Tech, Ph.D	Principal	Wireless Communication
Dr.Shaik M. V. Sharief	B.Tech., M.E., Ph.D	Associate Professor	Water Resources Engg.
Mirza Vilayat Ali Baig	M.Tech	Assistant Professor	Transportation
A.M.S.Hassan Qadri	B.E,M.Tech, (PhD)	Assistant Professor	Environment Engineering
Mohd. Abdul Hafeez	M.E (STRUCTURES)	Assistant Professor	Structures
IQBAL KHAN	B-TECH,M-TECH	Assistant Professor	Environment Engineering
Mir Farooq Ali	B.E(CIVIL),	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	Instructor	--
Mohd. Mansoor Ali	B.Tech(CIVIL)	Instructor	--
Syed Azharuddin	M.Phil, (P.hD)	Assistant Professor	Mathematics.
Dr. S.M. Shoaib	P.hD	Assistant Professor	Physics
P. Sarath Chandra	M.Phil, (P.hD)	Assistant Professor	English
Abida Murtaza	M.Phil	Assistant Professor	Chemistry
M.A. Mujeeb	M.Phil, (P.hD)	PGT	Physics
Abdul Muqtadir	M.Sc	Instructor	Chemistry

Electronics & Communication Engineering)

Dr. Arshia Azam	B.E, M.Tech, Ph.D	Assoc. Prof.	Signals & System.
Hajira Fathima	M.E, [Ph.D]	Asst. Prof	SSP
Ismat Fathima	M.Tech, MBA, DJMC	Asst. Prof	DSCE
Mohammad Shaheer zaman	MS	Asst. Prof	Communication
Shafiya shaik	M.Tech	Asst. Prof	Communication
Nida Yasmeen	M.Tech	Asst.Prof.	Embedded Systems and VLSI Design
Likha Ur Rahman	B.Tech(pursuing)	Instructor	ECE
Syed Ashwaq Ali	ECE,NCVT(ITI)	Instructor	ECE
Mohd Aziz Pathan Khan	B.E	Instructor	ECE

Computer Science & Engineering

Dr. Mohd Ashraf	Ph.D, M.Tech, B.Tech	Assoc. Professor	CSE
Syed Arfath Ahmed	M.Tech	Assistant Professor	C.S.E
Md Fasihuddin	B.Tech, M.Tech	Assistant Professor	C.S.E
Syed Mohd Fazal ul Haque	B.Tech, M.Tech, (Ph.D)	Assistant Professor	C.S.E
Md Imthiaz Ali Khan	B.Tech, M.Tech	Instructor	C S E
Md. Omer	B.Tech	Instructor	C.S.E

Information Technology

Dr. Md. Zair Hussain	PhD	Associate Professor	IT
Mr Ch Mutyala Rao	M.Tech	Assistant Professor	IT
Ms Asiya Jaleel	M.Tech	Assistant Professor	IT
Mr Mohd Yousuf	M.Tech	Assistant Professor	IT
Ms. Shahnaz	B.Tech	Guest Faculty	IT
Nadeem Ullah Khan	B.Tech	Guest Faculty	IT
Mohd. Omer	B.Tech	Instructor	IT

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

Name	Conference/Seminar	Organized by	Place	Date
Dr. S.M. Shoaib	2014 CM XV Conference, Cartilage & Disc: Repair and Regeneration, Congress Center, Davos, Switzerland		Switzerland	16 th -18 th June 2014
Dr. S.M. Shoaib	International Biophysics Congress IUPAB 2014 at Brisbane Conventional Centre, Queensland, Brisbane, Australia.		Brisbane, Australia.	3-7 August 2014
Md Fasihuddin	International Conference on <i>Emerging Research in Computing, Information, Communication and Applications-2014</i> .	NMIT	Bangalore	01-02 Aug, 2014

Publications of the Faculty:

Name	Title	Vol.Issue/No	Name of the Journal/Book
Ms Asiya Jaleel	"Security Challenge in Cloud Computing" - Vol 3/Issue 2 - "IJESRT"		
	"Administration of Information in Higher Education –Role of ICT" - Vol 3/Issue 2 - "IJESRT"		
	"Network Security" - Vol 1/Issue 2 - "IJESRT"		
Mr Mohd Yousuf	"Secure Modification to Hsiang-Shih's Scheme : A Case Study "		V.3/Issue- 7-June 2014 - "IJESRT"
	"Secure & Efficient Data Transm. for Cluster-based Wireless Tech. Networks"		

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL

Sr.	Name	Theme	Place	Date
1	Mr Mohd Yousuf	"Secure Emails: An Integrity Assured Email Systems using PKI".	ICAET-2014, Hyd.	18/12/14
Dr. S.M. Shoaib				
1.		Aneesur Rahman Day, Symposium on molecular simulations, ARCHEM, UoH	Hyderabad	24/08/14
2.		National Conference on Absorption and Magnetic Resonance Spectroscopy and Their Integration to Sustainable Human Developments, NCAMRS-SHD-2014, Department of Physics, Osmania University	Hyderabad.	30-31/08/14
3.		Innovations in Technologies for Disaster Rescue Efforts amongst ASEM Countries and Inauguration of Virtual Knowledge Portal (VKP) and Meetings of the 24x7 PoCs of EAS Countries, by NIDM, MHA, GoI, at Vigyan Bhavan, NDelhi	New Delhi.	4-5/12/14
4.		National Workshop on NMR Spectroscopy: Applications to Biomolecules, NMRSAB-2015, Dept. of Physics, JNTUA College of Engineering.	Anantapu	9-10/01/15
5.		Karnataka Science & Technology Conference, KSTA-2015 Theme: Science & Society, DST, Govt. of Karnataka, Veerashaiva College.	Ballari.	16-17/01/15
6.		National Symposium on Biophysics & Golden Jubilee Meeting of Indian Biophysical Society, Centre for Interdisciplinary Research in Basic Sciences, JMI.	New Delhi.	14-17/02/15
7.		102 nd Indian Sc. Congress, Theme: Sc.&Tech. for human dev., Univ. of Mumbai	Mumbai	3-7/01/15

Honors /Awards and Prizes:

Sr.	Name	Honor/Award/Prizes	Agency	Date
1.	Dr. S.M. Shoaib	ICSA 2015 Best Poster Presentation Award	102 nd Indian Science Congress at Mumbai University	7/1/ 2015

Polytechnic, Bengaluru – Established in 2008

As part of fulfillment of mandate of University, Polytechnics were established to provide Technical Education in Urdu medium. The Courses offered at Polytechnic, Bangalore and admission during 2014-15 are:

01	Diploma in Civil Engineering	03 Years	40	40
02	Diploma in Computer Science Engineering	03 Years	40	39
03	Diploma in Electronics & Communication Engineering	03 Years	40	40

Head of the Department: Mr. Mohammed Riazur Rahaman, *Principal*

Faculty Details:

Sr.	Name	Qualifications	Designation	Specialization
01	Mr.M. Riazur Rahaman	M. Tech	<i>Principal</i>	<i>Industrial Management</i>
02	Dr.M. M. Moinuddin	P.hD	<i>Assoc.Professor, ECE</i>	<i>Radar Signal Processing</i>
03	Mr.Nagraaju Mandly	M.A, M.phil	<i>Asst Prof.,English</i>	<i>English Language Teaching</i>
04	Dr. M. Shahjade	P.h.D.	<i>Asst Prof., Maths</i>	<i>Applied Mathematics</i>
05	Dr. Ritesh Kumar	P.hD	<i>Asst Prof., Physics</i>	<i>Nano Tech., Fiber Optics, X-Ray Diffraction & Material Sc.</i>
06	Mr.Zaheer Abbas Khan	M. Tech	<i>Asst Prof.,C.Sc.</i>	<i>Computer Science</i>
07	Mr. Ajmal Sadiq M.	M.E	<i>Asst Prof.,ECE</i>	<i>Digital Systems</i>
08	Mr.Fairoz Pasha	M. Tech	<i>Asst Prof.,C.Sc.</i>	<i>Computer Science</i>
09	Mr. Mahboob Ul Haque	M.E	<i>Asst Professor,ECE</i>	<i>Microelectronics</i>
10	Mr. A. Amar Singh	M.E	<i>Asst Professor, ECE</i>	<i>Telecomm. Systems Engg</i>
11	Mr.Syed N Madani	M. Tech	<i>Asst Professor, Civil</i>	<i>Earthquake Engineering</i>
12	Mr. Chelluri Saikrishna	M. Tech	<i>Asst Professor, Civil</i>	<i>Transportation Engineering</i>

Polytechnic, Darbhanga – Established in 2008

The vision of Polytechnic is to build socially responsible Technocrats. The medium of instruction is Urdu. The academic programmes are well acclaimed among the rural students and there is enthusiasm among the Guardians and they are encouraging their wards to join these courses. 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 institutes in this region. *The Course intake and admissions are as follows: -*

01	Diploma in Civil Engineering	03 Years	40	40
02	Diploma in Computer Science Engineering	03 Years	40	40
03	Diploma in Electronics & Communication Engineering	03 Years	40	40

Final year students cleared Bihar Combined Entrance Competitive Examination (BCECE-2014).

Academic contributions of the faculty:

Sr.	Name	Theme	Place	Date
Dr. Shamsur Rahman, Asst. Prof, Mathematics				
		<i>11th National Conference on Role of Mathematical Sciences in Science and Technology, jointly organized by Indian Society of Mathematics and Mathematical Sciences and Department of Mathematics and Statistics</i>	DDU, Gorakhpur University, Gorakhpur	21-22 Feb, 2014
		<i>Workshop on Differential Geometry sponsored by National Centre for Mathematics, Mumbai organized by Department of Mathematics, Savitribai Phule</i>	Pune University, Pune	04-09 Aug, 2014

International Conference on <i>Geometry and its Application</i> organized by Department of Mathematics, Jadavpur University		Jadavpur Univ., Jadavpur, Kolkata	16-18 th Oct, 2014
National Conference on <i>Advances in Mathematical Science and its Applications</i> jointly organized by Indian Society of Mathematics and Mathematical Sciences and Dept. of Mathematics and Statistics, DDU Gorakhpur University		DDU Gorakhpur University, Gorakhpur	20-21 Feb, 2015
2	Dr. Aadil Khan, Assit Lib.	Winter School Programme organized by UGC Academic Staff College, MANUU, Hyderabad	MANUU, Hyd 12 th Nov. – 2 nd Dec, 2014
Dr. Aftab Ahmad Sulaiman			
3	International conference on Geometry and its application organized by Dept. of Mathematics Jadavpur University, Jadavpur, Kolkata – Paper presented on Geometry on shape and structure of molecule		Jadavpur University, Jadavpur, Kolkata 16-18 th Oct, 2014
	102, Indian Science congress association in University of Mumbai – paper presented on Study of Gravimetric estimation		University of Mumbai 3-7 Jan, 2015
	Participation certificate on Indian Science Congress Association, Kolkata		University of Mumbai 3-7 Jan, 2015
	National seminar by Mithila University with association of CTE, MANUU, Darbhanga on quality teacher education and NCTE regulation 2014–Paper was read on Teacher Role–Kids School		Mithila University, Darbhanga 14-15 Mar, 2015

Research Papers / Articles in Journals:

Sr.	Name	Theme and Published in	Date
Dr. Shamsur Rahman, Asst. Prof, Mathematics			
		<i>Geometry of Hypersurfaces of a semi symmetric metric connection in a quase-Sasakian manifold. Journal-Proceedings of the Institute of Applied Mathematics, Vol.3 No.2 (2014), pp.152-164 ISSN: 0972-0871.</i> http://static.bsu.az/w24/PIAM%20v3%20N2/2Shamsur%20Rahman.pdf	2014
		<i>Characterization of quarter symmetric non metric connection on transversal hypersurfaces of Lorentzian para Sasakian manifolds Journal of the Tensor Society Vol.8 (2014) pp.65-75 ISSN 0974-5428</i>	2014
		<i>A note on transversal hypersurfaces of Lorentzian para Sasakian manifolds with a semi symmetric non metric connection Journal of the Tensor Society Vol.8 (2014) pp.53-63 ISSN 0974-5428</i>	2014
		<i>On semi-invariant submanifolds of a nearly Lorentzian para Sasakian manifold. Far East Journal of Mathematical Sciences, Vol.96 No.6 (2015) pp.709-724 ISSN 0972-0871, DOI: 10.17654 /FJMSMar2015_709_724</i>	2014
2	Mr. Sabir Ali, Asst. Prof, Physics	Low energy incomplete fusion: Observation of a significant incomplete fusion fraction at $\alpha < \alpha_{crit}$	2015
		Investigation of compete and incomplete fusion in $^{20}\text{Ne} + ^{51}\text{V}$ system using recoil range measurement	2015

Industrial Training Institute, Hyderabad – Established in 2007

Major Initiatives: NCVT Affiliated. **Achievements:** 1. Total Six batches (2year Duration) and Seven Batches (One Year Duration) are passed out and most of the students got placed in various MNC's in India/abroad. 2.Applied for Accreditation from Quality Council Of India (QCI, New Delhi). ITI offers Draughtsman Civil, R &A.C., Electrician, Electronics Mecanic, &Plumbing. 90%Placement record of ITI–HYDERABAD (2014-15). **Head of the Department:Dr. Mohammed Yousuf khan**

Faculty Details:

Name	Qualifications	Designation	Specialization
Mr.Md Ameer	B.Tech,	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. Ashfaq Hussain	DME	Instructor	Mechanical
Mr.M.A Quadeer	B.Tech,	Instructor	EEE
Mr.K. Yadagiri	I.T.I	Instructor	Fitter
Mr.B. Bhiksha Pathi	B.Tech,	Instructor	CIVIL
Mr.P Naga Raju	DCE	Instructor	CIVIL
Mr.Rounque Hassan	B.Tech,	Instructor	ECE

Industrial Training Institute, Bengaluru – Established in 2007

The ITI is established with the objective to provide Vocational Education and Training in Urdu. The Courses offered, duration, intake and admission details are as follows: - **Head:**Mr. M. Riazur Rahaman, Principal

Electronic Mechanic	02 Years	21	18
Refrigeration & Air Conditioning Mechanic	02 Years	21	21

Faculty Details:

Name	Qualifications	Designation	Specialization
Mr. M.Riazur Rahaman.	M.Tech	Principal I/c	Industrial Management
Mr. Khazi Waseem Ahamed	B.E.	Instructor - MR & AC	Mechanical Engineering
Mrs.Chandrakala.	B.E.	Instructor Electronic Mechanic	Electrical Engineering.
Mrs. Reshama	Diploma	Instructor Electronic Mechanic	Dip. in Elec. & Commns.
Mr.Syed Asfakulla	B.Sc.	Instructor Electronic Mechanic	Electronics

DIRECTORATES: Directorate of Distance Education

The Directorate for Distance Education initiated its education programmes from the year 1998 and offered B.A. in Urdu medium initially. All the courses of DDE were approved by the then Distance Education Council(DEC), New Delhi. The DDE has set up 09 Regional Centers (*Delhi, Patna, Bangalore, Bhopal, Darbhanga, Srinagar, Kolkatta, Mumbai, Ranchi*) and 05 Sub-Regional Centers (*Hyderabad, Lucknow, Jammu, Nuh & Amravati*) across the country so as to provide academic and administrative support to the students. The RCs and SRCs take care of student support services and management of Study Centres; and admission process. At present there are 164 Study Centres within the purview of these RCs/SRCs all over the country. Beside this, the University has signed MoUs with Doordarshan for imparting lessons to the students through audio visual media. Further, the DDE endeavours to achieve its goal of providing online admission facility; simple process of admission to facilitate the students and providing audio visual material to the students along with the Self Learning Material. Moreover, the distance education programmes are popular with a large number of students across the country and abroad. In coordination with the Consulate General of India, MANUU has started its Examination Centre at Jeddah (KSA) in 2006. The graduation, post-graduation and diploma certificates awarded by the University are at par with the certificates of other Central Universities. Day-by-day the strength of the students is growing and students on roll, as on date are 1,57,000. Thus, the DDE is striving hard to reach the unreached. According to a recent survey by the renowned English weekly 'Outlook' the University's distance education programmes are ranked at sixth place in the merit list of top 30 national level institutions in the country.

At present, DDE offers 17 programmes: 3 PG-M.A. in Urdu, History, English & Islamic Studies, 4- UG-B.A., B.Com., B.Sc. & B.Ed., 2 PG Diplomas -PG Diploma in Museology, PG Diploma in Tourism Management, 02 Diplomas-Dip. in Journalism & Mass Commn., Dip. in Teach English and 04 Certificate programmes-Food & Nutrition, Proficiency in Urdu through English, Proficiency in Urdu through Hindi, Functional English for Urdu Speakers.

Head: Dr.K.R.Iqbal Ahmed

Faculty Details: -

Sr.	Name	Designation	Qualification
1	Prof. K.R. Iqbal Ahmed	Director, DDE	MA, MBA, Ph.D
2	Prof. S.A. Wahab	Professor, Distance Education	M.Sc, Ph.D
3	Prof. Mushtaq A. I. Patel	Professor of Education	M.Sc.(Phy), M.Ed., Ph.D. PGDG&C, PGDDE, CCMT
4	Dr. Nisar Ahmed I. Mulla	Associate Professor (Commerce)	M.Com, MBA, Ph.D
5	Dr. Gulfishaan Habeeb	Associate Professor (English)	MA, M.Phil, Ph.D
6	Dr. Nikhat Jahan	Associate Professor (Urdu)	MA, M.Phil, Ph.D
7	Dr. Najmus Saher	Associate Professor (Education)	MA, M.ED, M.Phil, Ph.D
8	Dr. S. Rabbe Subhani	Associate Professor of Dist. Edn.	MA, M.Phil, Ph.D
9	Dr. Abdul Ghani	Asst. Regional Director	Ph.D
10	Dr. Malik Raihan Ahmad	Asst. Professor of Sociology	Ph.D
11	Dr. Firoz Alam	Asst. Professor of Urdu	Ph.D
12	Dr. Ashwani	Asst. Professor of Education	M.A., M.Ed., M.Phil, PGDDE, Ph.D.
13	Mr. Mohd. Sadat Shareef	Asst. Professor of Commerce	M.Com, M.Phil
14	Mr. Khaja Moinuddin	Asst. Professor of Mathematics	MSC, M.Phil.
15	Mrs. Atiya Naheed	Asst. Professor of Distance Edn.	MA, M.Phil, PGDELT, PGDCA, CMT
16	Mr. B.L. Meena	Asst. Professor of Education	MA, M.Ed.
17	Mr. Shams Imran	Asst. Professor of Journalism	MJMC
18	Dr. Qadeer Khwaja	Asst. Professor of Islamic Studies	M.A., Ph.D, Law, BA

The Director, DDE is also assisted by the Non-Teaching Officers, viz., Regional Director, Asst. Regional Director, Assistant Registrar and other non-teaching staff.

Academic contributions of the Faculty Members: Publication of the faculty:

Name	Title	Name of the journal/ Books
Prof. Mushtaq Ahmed I. Patel	Information and Communication Technology in Secondary Schools Advantages and Disadvantages	Conflux Journal of Education
Dr. Gulfishaan Habeeb		
	“African American Autobiography”	The Criterion (International) ISSN 0976-8165
	“A Critique of Modernist Absurdism in Harold Pinter’s The Homecoming” (joint)	Literary Quest (International Journal) ISSN 2349-5650
	“The Epiphany”	International Journal of English Language, Literature and Skills, ISSN 2278-0742
Dr. Syed Rabbesubhani		
	Autonomous Higher Educational Institutions in India: Prospects And Challenges	University News Association of Indian Universities Vol:-53 No.03. Jan.’ 19-25, 2015
	Financial Resources of Panchayat Raj institutions in Andhra Pradesh	Issue & Concerns of Indian Fiscal Federalism. The Assoctd. Publishers, New Delhi
Dr. Abdul Ghani		
	Crises and Excellence in higher education in J & K state	ITIHAS- The Journal of Indian Management
	Right to Education Act 2009: Salient features and main challenges of implementation	Journal of Educational thoughts.
Dr. Malik Raihan Ahmad		
	May 2014 “Analysing Juma Sermon	Asian Journal of Humanities & Social Sciences, Vol. 2, Issue 2, ISSN 2320-9720
	June 2014, “Exploring the Gender Participation in Higher Education”	Asian Journal of Humanities and Social Studies (online) vol 2, Issue 2, ISSN 2321-2799
	Aug.’ 2014, “Educating Muslim in India: Trends of Past and Today”	PARIPEX Indian Journal of Research, ISSN 2250-1991

April 2015, "Religion and Educational Behaviour of Muslims in Rural India"	Journal of Educational Planning and Administration – NUEPA, ISSN 0971-3859
Dr. Firoz Alam	Article "Urdu ki Taraqqi mein Salateen ka Hissa" Urdu Journal-5,2014 Patna
Banwaree Lal Meena	Quality Issue in School Education <i>Biyani group of Institute, India and Japan Advanced Institute of Sc.& Tech., Japan, ISBN: 9789383462391</i>
A.M. Qadeer Khwja	
"Muslim Women & Guardianship in Marriage: A Critical Fiqhi Analysis"	<i>Journal of The Henry Martyn Institute</i> 28, no. 1&2, (2009): pp. 119-152.
"Tradition and Religion: Understanding Hijab (the Veil)"	<i>Journal of The Henry Martyn Institute</i> 26, no. 2, (2007): pp. 3-19.
Book Review-Dr. Sonali Bhatt Marwaha, Colors of Truth: Religion, Self and Emotion.	<i>Journal of The Henry Martyn Institute</i> , 26, no. 2, (2007).

Papers Presented by the Faculty Members:

Name	Conference Seminar/ Workshop	Organized by	Place	Date
Prof. Mushtaq Ahmed I. Patel				
	<i>Professional development using Open Educational Resources (OER) in teacher education programmes – Perspectives and Challenges</i>	RV Teachers' College and IATE,	Bangalore	22-24/0315
	<i>Assessment of Open Educational Resources (OER) practices in Asian Continent and building up of synergetic models</i>	XX IDEA Annual Conference by TNOU,	Chennai	23-25/04/15
	Issues of Muslim Community in the context of RTE	CSSEIP, MANUU	Hyd.	11/02/15
Dr. Gulfishaan Habeeb	Mainstreaming the Indian Muslim Women-The Way Forward	NCW &CWS, MANUU	Hyderabad	24 Feb, 2015
Dr. Najmus Saher				
	National Seminar on <i>Need for Strengthening Quality of Teacher Education in the Context of Globalization</i>	Mother Teresa College of Teacher Education	Khammam, AP	14-15/03/15
	Colloquium on Mainstreaming of Indian Muslim Women	NCW, New Delhi and CWS, MANUU	Hyd.	24/02/15
	International Conference on Muslims, Democracy and Media: Challenges and Prospects	Dept. Of MCJ, MANUU	Hyd.	14-15/03/15
Dr.Syed Rabbe Subhani				
	Human Rights- Andhra Pradesh	Dharma Appa Rao College	Nuzvid	17-18/12/14
	Smart Cities In India-Problems And prospects	Andhra University	Vizag	25-Jan-2015
	Minorities Educational Development In A.P.	MANUU	Hyd.	10-11/02/15
	Impact of Media On Children- <i>A Case Study of A.P.</i>			17 -18/0315
	Gandhi's Ethics And its Impact on Modern Society	Andhra University	Vizag	20-21/03/15
Dr. Abdul Ghani	Two day <i>international conference on Muslims democracy & the Media Challenges and Prospects</i>	Dept. of Mass Comm. &Journals	Hyd.	17-18 March, 2015
Dr. Malik Raihan Ahmad	"E-learning and ODL: Challenges and Prospects"	By St. Xavier Teacher Training College	Jaipur,	May 2014
	" <i>Social Science Challenges and possible Positive trends in Indian Higher Education</i> "	By Dept of Education, CSJM University	Kanpur	February 2015

Dr. Firoz Alam			
Paper “ <i>Faslati Nizam e Talim aur Urdu (Distance Education System and Urdu)</i> ” presented in Two day National conference on “ <i>Learning and Testing in Urdu</i> ”	National Testing Service – India, Central Institute of Indian Languages, Mysore	Mysore	22-23 March 2014
Paper “ <i>Faiẓ Ahmad Faiẓ: Maktoobat ke Aaine Mein</i> ” presented in one day national seminar on “ <i>Faiẓ Ahmed Faiẓ: Fiker o fun</i> ”	Dept. of Urdu, St. Stephen’s College, University of Delhi	Delhi	19 February 2015
Banwaree Lal Meena			
“ <i>National Curriculum Framework -2005: A context</i> ” Theme- <i>National Curriculum Framework -2005: Connecting Knowledge of Life.</i>	Shri Bhavani Niketan Teacher Training College	Jaipur	22-23 March 2014
“ <i>Innovation in e-Learning</i> ” Theme- <i>e-Learning Techniques in Education</i>	St. Xaviers Teacher Training College	Phagi, Jaipur	5 May 2014
“ <i>Quality Issue in School Education</i> ” Theme - <i>Assessment process and quality enhancement in Education organization</i>	Biyani group of Institute, Jaipur India	Jaipur	15 Oct 2014
“ <i>Maulana Azad: A Educationist and Journalist</i> ” Theme- <i>Muslim Democracy and the Media: Challenge and Prospects.</i>	MANUU	Hyderabad	17-18 March 2015

Conference/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1	Prof. K.R. Iqbal Ahmed	“Digitalization of ODL: OER Development	Colombo Hyderabad	6-8/06/14 6- 8/10/14
2	Prof. Mushtaq A.I Patel	OER Development	Hyderabad	7-10/10/14
3	Dr. Gulfishaan Habeeb	OER Development	Hyderabad	7-10/10/14
4	Dr. Nikhat Jahan	Workshop on OER for Development	Hyderabad	7-10/10/14
5. Dr.Syed Rabbe Subhani				
	Open Educational Resources		Hyd.	7-8-9/10/14
	Human Rights-A Study & Review		Nuzvid	17-18/10/14
	Visakha Utsav-2015		Vizag	25/01/15
	Good Governess		Hyd.	27/01/15
	<i>Educational Development of Minorities-policy Initiatives And Impact</i>		Hyd.	10-11/02/15
	Gandhi’s Ethics And Journalism		Vizag	20-21/01/15
	Muslims, Democracy And The Media: Challenges And Prospects		Hyd.	17-18/03/2015
6	Dr. Abdul Ghani	Third National seminar on Educational Dev. of Minorities-policy initiatives & impact Dept. of Pol. Sc.,MANUU	Hyd.	10-11/02/15
7. Dr. Firoz Alam				
	“ <i>Development of Manuscript for Creative Writing and Translation in Urdu at Higber Secondary Stage</i> ” for Secondary and Senior Secondary stages, by NCERT,		New Delhi	25-29/08/14
	“ <i>Open educational Resources for Dev.</i> ” by CEMCA, New Delhi & MANUU		Hyderabad	7-9/10/14
	“ <i>Review and Finalization of draft material of Creative Writing and Translation</i> ” for Higher Secondary Stage, NCERT		New Delhi	16-21/01/15
	“ <i>Review and Finalization of draft material of Creative Writing and Translation</i> ” for Higher Secondary Stage, NCERT		New Delhi	11-17/03/15
	“ <i>Creative writing and Translation part -2 Planning group meeting of Urdu Textbooks for Higher Secondary Stage</i> ” for Higher Secondary Stage, NCERT		New Delhi	20-24/04/15
8. Banwaree Lal Meena				
	Open Education Resources for development		Hyd.	7-9 Oct 2014
	<i>Teacher Education 2014: Norms and standards and New Curriculum Framework</i>		Hyd.	13-14 Feb 2015
	Orientation Programme, MANUU		Hyd.	11 March -7 April 2015

Faculty Invited as Resource Persons:

Sr.	Name	Theme	Place	Date
Prof. K.R. Iqbal Ahmed				
1		Delivered Validictory address	Academic Staff College, MANUU, Hyd	20/07/2015
2		Extension Lecture	Loyal College (Metala) Selam, TN	28/08/2015
3		Importance of the Choice based credit system in Higher Education	Belgaum Sri Vishweshwaraiah Tech. University, Belgaum	5/07/2015
Prof. Mushtaq Ahmed I. Patel				
		NCTE, New Regulations, 2014	Bangalore	22-24/03/15
		ICT for faculty and staff development	Bijapur	24-27/07/15
		National Consultative Meeting	SCERT, Hyderabad	26.06/2015
		NCTE workshop	Hyderabad	13-14/02/15
		Information Communication Technology	Bangalore	22-23/11/14
Dr. Gulfishaan Habeeb				
		Ecocriticism	Hyderabad	8-1-2015
		Making the Classroom Inclusive	Hyderabad	8-1-2015
4	Dr. Nikhath Jahan	Iqbal ka Tasavur Qoumiyat	Urdu Dept. Sadhan Degree College for Women, Hyd	16 th August 2014
5	Dr. Najmus Saher	Curriculum Revision as per New NCTE Regulations 2014	Andhra University, Vizag	2-4 April. 2015
6	Dr. Firoz Alam	Invited to attend course committee meeting for UG second year prose at BRAOU	BROU, Hyderabad	17 th June 2014

Research Projects/ Academic Consultancy:

Sr.	Name	Theme	Place	Date
1	Dr.N.I.Mulla	FDP	DEWEKAR College of Commerce Karwar Karnataka.	30 th Sept 2014
		<i>Self Help Group and Empowerment of Women "Perspective."</i>	J.T.College Gadag, Karnataka.	7 th March 2015
		<i>Innovative Strategies emerging Commerce and Industries.</i>	Al Ameen College, Bangalore.	30 th April, 2015.
2	Dr. Gulfishaan Habeeb	<i>Literature and Environment: An Ecocritical Approach</i>	New Delhi	ongoing
3	Dr. Najmus Saher	<i>Dialect Variations in Urdu Language</i>	UGC, New Delhi	Ongoing
4	Dr.Syed Rabbe Subhani	<i>Andhra University</i>	Visakhapatnam	2014-2015
		<i>Dr.BR Ambedkar open University</i>	Hyderabad	2014-2015

Publication: Books/Translation/ Edited:

Sr.	Name	Title of the book	Publisher
1	Prof. K.R. Iqbal Ahmed	Women Empowerment under Mughals	Paramount publishing house
		How Much is too Much	Paramount publishing house
2	Dr.Syed Rabbe Subhani	Concepts, Theories and Institutions Of Public Administration.	Telugu Academy Govt's of Andhra Pradesh & Talangana
3	Dr. Nikhath Jahan	SLM Writing	Osmania university
4	Dr. Abdul Ghani	Afkar-e-Jaffari	Educational Book House, New Delhi.
5	Dr. Malik Raihan Ahmad	Modernity and Muslim Religious Elite: with special reference to Juma Sermon	Serials Publications, New Delhi, ISBN 978-81-8387-6827
6	Dr. Firoz Alam	.Book "Urdu Novel"	DDE, University of Kashmir, Srinagar

Adjudications, Memberships, and Foreign Visits:

Sr.	Name	Title of the book	Publisher
1	Prof. Mushtaq Ahmed I. Patel	A study of the <i>strength of Madarsa Education and the Problems faced by Madarsa passouts in Mainstream Higher Education</i>	Jamia Millia Islamia
		A study of senior secondary students' alternative conceptions of chemical bonding'	Jamia Millia Islamia
		A study of implementation of CCE with special reference to Science at Secondary Stage	Jamia Millia Islamia
		A Study of English Language Teaching Strategies followed in Andhra Pradesh Tribal Welfare Residential Schools	Acharya Nagarjuna University, Guntur
2.	Dr. N.I.Mulla	Corporate Accounting	VAAGDEVI Publisheres, ISBN,No.<9 788192(2014) 182384>Hyderabad
3.	Dr. Gulfishaan Habeeb	Orientalism in Shakespeare's Titus Andronicus, The Merchant of Venice and Othello (Ph.D)	SRTMU, Nanded
4.	Dr. Nikhath Jahan	Hyderabad mein Urdu Ghazal ka Tehzeebi –o- Siasi Mutalia	Urdu Dept., HCU
		Qurratul Ain Hyder Ka Novel Chandni Begum ka Tehzeebi Mitalia	Urdu Dept., HCU

Honours/Awards and Prizes: Dr. Syed Rabbe Subhani, received Baba Saheb Dr. Ambedkar Fellowship Award-2015 from Bharatiya Dalit Sahitya Academy-New Delhi

No. Of BoS meetings conducted/ School Board Meetings: one (Islamic Studies)

VIII UGC CENTRES/SCHEMES/PROJECTS

Human Resource Development Centre

Head: Prof.P.F.Rahman, *Director(w.e.f. 01.04.2014 to 28.02.2015*/Prof. Khwaja M. Shahid, *Director(w.e.f. 01.03.2015 to till date*

The nomenclature of UGC Academic Staff College is changed to UGC-Human Resource Development Centre. The UGC Academic Staff College, MANUU started its mission in March 2007, and has devoted itself to training & professional development of college & university teachers, principals of colleges, academic administrators, non-teaching staff and research scholars. The mission of HRD Centre is to improve the status of teachers in higher education and also to provide opportunity for professional & career development to fulfill their roles & responsibility within the system of higher education. The HRD Centre organizes Orientation & Refresher courses for faculty from colleges/Universities, professional development programmes for senior administrators, Principals, and Group A to C categories of non-teaching staff. The HRD Centre is well equipped with state of art facilities for training along with internet-ready computer lab and Guest house. The participants are from various states including north-eastern states, J& K, U. P., Bihar, M. P., Uttranchal, Kerala, T. N., Karnataka, Orissa, Chattisgarah, West Bengal, Maharashtra, Haryana and Punjab.

Resource Person: The HRD Centre invites resource persons from HCU, AMU, OU, NAARM, NIRD, Dr. B. R. A.O.U., JNTU, JNU, JMi, Bangalor Univesity, Karnataka University, Mysore University, K.U., A.U., SV University, NCTE, Dakshin Bharatiay Hindi Prachar Sabha, EFLU, Gulbarga University, IIT etc.,.

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Khwaja M.Shahid	Ph.D	Professor/ Director	Educational Management
Dr. Tahseen Bilgrami	Ph.D	Assoc. Professor/ Dy. Director	Medieval History

Initiative: The HRDC hosted facility is built and is in usage with an accommodation for 40 participants. Hostel has heating system for the hot water supply.

Achievements: Human Resource Development Centre conducted following programmes in the year 2014-15

Sr.	Name of the Programmes	No. of Programmes	No. of participants
1	Orientation Course	5	157
2	Refresher Course	9	200
3	Professional Development Programme	3	105
4	Principals Meet	2	56
5	Winter School	1	21
6	Summer School	1	32
	Total	21	571

Academic Contribution of the Faculty Members: Publication of the Faculty

Name	Title	Name of the Journal / Book
Dr. Tahseen Bilgrami	Higher Education for Women in India	'University News', AIU, Vol.53
	Art & Architecture during Qutub Shah	International Journal "Siddharth" Vol.III

Centre for Professional Development of Urdu Medium Teachers (CPDUMT)

Head: 1. Prof. Khwaja Mohd. Shahid (from 30.09.2014 till date) 2. Prof. S.S.M. Mazherudding Farooqui (from 01.04.2014 to 30.09.2014)

The CPDUMT was established with the objective to equip the Urdu teachers/ Urdu medium teachers with all contemporary required pedagogical and administrative skills and attune them to the changing scenario of teaching and learning. The CPDUMT conducted 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 organize refresher courses for teachers in their concerned subjects to update their knowledge as per new researches and techniques; To create awareness of democracy, secularism, environment, computer, internet etc. in Urdu medium schools; To provide a forum for the Urdu medium teaching community, academicians, educationists and intellectuals for mutual interaction to sort out the problems of Urdu medium education; and To liaise with Urdu Academies, SCERTs, NCERT and other public and private agencies to fulfill the objectives of the Centre.*

Orientation programmes Conducted: The Centre conducted following orientation for the teachers of Urdu medium schools/madrasas during 01st April 2014 to 31st March 2015: -

Sr.	Title	Duration	No. of Resource Persons	No. of Participants
01	Orientation Programme at GTTI, Malappuram, Kerala.	5 days 05-09 th April 2014	08	37
02	Orientation Programme for Madresa Teachers at Madresa Sultania, Cuttack	5 days 17-21 st June 2014	08	31
03	Orientation Programme at Secondary Urdu Training School, Shaikh Bazar, Cuttack	5 days 06-10 th Sept. 2014	09	30
04	Orientation Programme for Madrasa Teachers at Madarsa Sultania, Cuttack, Odisha	5 day 07-11 th Sept. 2014	08	30
Total			33	128

Survey and Research: The Centre conducts survey to identify problems of Urdu medium teachers to adopt measures for their solution. The Centre also introduces modern subjects including *Science, Mathematics, Social Science, Information Technology etc.* in madrasas and try to usher in modern teaching aids and approaches.

Evaluation and Feed Back: The Centre evaluates its programmes based on feed back from participants at the end of each programme in the form of filled in evaluation pro-formas, consolidated reports. The consolidated reports contain performance, appraisal, opinion and suggestions of the participants to identify the skills, curricular areas and pedagogical approaches to be incorporated in the academic schedules for orientation programmes to be conducted in future.

Faculty details:

Sr.	Name	Qualification	Designation	Specialization
	Prof. S.S.M.M. Farooqui	M.A., M.Ed., Ph.D	Professor / Director (up to 30.09.2014)	Edn. and Trg.
2.	Dr. M. Sujat Alid	M. Phil. (History, Pol. Sc. Urdu & Sociology) B. Ed. M. Ed., Ph. D. (Edn.)	Associate Professor	Urdu Literature, Electronic & Print Media
3.	Mr. Misbahul Anzar	M. Phil. (Urdu), B. Ed., M. Ed., Dip. in Mass Media	Assistant Professor	Teacher Education

Academic contributions of the Faculty Members: Publication: Edited Books:

Name	Title of the book
Prof. Khwaja Mohd. Shahid	Mustaqbil Ki Taraf (Urdu); Sir Syed Khutabat (Urdu); Sardar Jafri aur Adab ki Samaji Manviat (Urdu); Public Policy Analysis Papers (English); RTI-Key to Good Governance (English); Urdu Zabaan ki Tarwaj wa Ishaat ke Masail (Urdu) and India Higher Education – at a crossroads (English)

Prof. S.M. Mazheruddin Farooqui & Mr. Misbahul Anzar: Organised Orientation Programmes:

Sr.	Theme	Place	Date
1	Professional Development of Urdu Medium Teachers	Malappuram	05.04.2014 to 09.04.2014
2	Professional Development of Madrasa Teachers	Cuttack, Odisha	17.06.2014 to 21.06.2014
3	Professional Development of Urdu Medium Teachers	Cuttack, Odisha	06.09.2014 to 10.09.2014
4	Professional Development of Madrasa Teachers	Cuttack, Odisha	07.09.2014 to 11.09.2014

Dr. Mohd. Shujath Ali: Paper presented in the national seminar: “Ibne Safi ke zindga javed kirdar”, Hyderabad during 24th October, 2014.

Centre for Urdu Language, Literature and Culture (CULLC) – Est. in 2007

The Centre for Urdu Language, Literature & Culture (CULLC) is established with an approval of University Grants Commission (UGC), New Delhi in Maulana Azad National Urdu University, Hyderabad 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 research institution and wishes to be perceived as an authority in Urdu Language, Literature and Culture. It intends to use modern methods and tools for research & preservation purpose. Information related to the literary and cultural value of Urdu shall be made available for researchers / readers in digital format.

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 researchers and Urdu lovers.

Head of Department: Prof. Khalid Saeed, Director(I/c)

Faculty Details:

Name	Qualifications	Designation
Prof. Khalid Saeed	Ph.D. in Urdu	Director-cum-Professor
Dr. Irshad Ahmad	Ph.D. in Urdu (JNU)	Assistant Professor

Conferences/Seminar/Workshops attended: NATIONAL & INTERNATIONAL :

Sr.	Name	Theme	Place	Date
1	Dr. Irshad Ahmad	“Nationalistic Ideals of Maulana Abul Kalam Azad and their relevance in the sub-continent Today”	Iran Society Kolkata	12-14/09/14

Apart from the above Centre for Urdu Language, Literature & Culture (CULLC) has organized the following programmes and activities during 1.04.2014 to 31.03.2015:

EXTENSION LECTURE:

- i. *Maharaja Sir Kishan Pershad Shad First Memorial Lecture* on 4th April 2014. Raja Shyam Gopal Saincher, Grandson of Maharaja Sir Kishan Pershad was the Chief Guest. Dr. Dawood Ashraf, Former Research Officer, AP State Archives & Res. Inst. & Prof. Ashraf Rafi, Former Head, Dept. of Urdu, OU are the Speakers of the lecture. Rajkumari Indira Devi Dhanrajgirji also spoke on this occasion.
- ii. A lecture "*Ghulam Yazdani: A Legend*" on 23rd April 2014 in praise of Dr. Ghulam Yazdani, the historian & famous director of Archaeological Department. Professor Asad Yazdani, Grandson of Padma Bhushan Dr. Ghulam Yazdani and Mr. Mohd. Abdul Qayyum, Former Deputy Director, Dept. of Archaeology was the Chief Guests. Mr. Mohd. Safi Ullah, Managing Trustee, Deccan Heritage Trust showed historical monuments of deccan through power point presentation.

Centre for Women Studies – Established in 2005

Head:Dr. Ameena Tahseen, Director

The Centre for Women's Studies was sanctioned by vide letter no.F.7.28/ 2002/NFE.II during: December, 2004. The Centre is formally functioning from 2nd April, 2005. It was inaugurated by the Prof. V. N. Rajashekar Pillai, Vice Chairman UGC. Since its inception the centre is actively engaged in teaching, training, research, extension and advocacy activities. Through these activities Centre is focusing on *Empowerment of Urdu Speaking Women and spreading the Concept of Gender Equality at Community Level*. The Objectives of the Centre are: *To work for the empowerment of Urdu speaking women, through teaching, research, training and advocacy; Create space for women to come together, and work for the upliftment of Women Community; Facilitate gender analysis on critical issues.*

Among all the Women's Studies Centers sponsored by UGC, the only Centre for Women's Studies, MANUU is specifically working for the socio-economical & educational development of Urdu speaking women. CWS is also disseminating information on women issues at community level in Urdu Language also provides opportunity to understand the concepts of Women's Studies through its field programmes. CWS specially concentrates on Gender Equality Sensitization Programme and Training on skill development for women at community level for the eradication of discrimination against women for income generating activities. CWS is actively engaged in promotion of women education in Urdu speaking community and plays an important role to control the dropouts of girls from the mainstream education system. The Centre's main thrust area is empirical research with an objective to highlight issues confronting women. Women's contribution remains invisible, therefore, Centre highlights their contribution through its research and documentation.

Some of the thrust areas of CWS also includes: *Women issues (Private and Public – with special reference to Urdu speaking women); women's education; globalization and new economic policy; women and governance, health, violence (private and public), literature-feminist critics, feminist theory and methods (Indian Perspective); women, media and information technology, women and development and women empowerment.*

Faculty Details:

Name	Qualification	Designation	Specialization
Dr. Ameena Tahseen	M.A., M.Phil, Ph.D	Associate Professor	Women & Literature and Women's Studies

Academic contributions of the Faculty Members: Publication of the Faculty: Dr. Ameena Tahseen

Title	Name of the Journal/Book
Soofia ki Tahreeraun Mein Tassawur-E-Niswan	Nawa-E-Adab; (Research Journal) Mumbai. Anjuman-E-Islam Urdu Research Inst.; Quarterly Journal Vol-63 No. 1-2. April -Sept.' 2014
Tanqeed-Nazriyat-E-Mubhis	Kasauti Jadeed; Half Yearly Journal , Vol-6/7 Issue 24/25 April-Sept., 2014
Jalwa Hai Tujhi Se	SABRAS, Hyderabad; Idare-E-Adbiyat-E-Urdu April 2014

Papers Presented by the Faculty Members

Name	Conference/Seminar/Workshop	Organized by	Place	Date
Dr. Ameena Tahseen	"Inclusion of Muslim Girls in Higher Education"	Dept. of Political Science & Public Administration	MANUU	10-11/02/15

Conference/Seminar/Workshops attended: National & International: Dr. Ameena Tahseen

Theme	Place	Date
<i>Educational Development of Minorities - Policy Initiatives and Impact.</i>	Dept. of Pol. Sc. & Pub. Admn, MANUU	10-11 th Feb, 2015
Colloquium - <i>Mainstreaming the Indian Muslim Women – The Way Forward</i> – (Coordinator of the Programme)	Library Auditorium, MANUU	24 th Feb, 2015.
Panel Discussion on <i>Safety of Indian Women – Issues and Strategies</i> Coordinator of the Programme	CWS, MANUU	10 th Mar, 2015

Faculty Invited as Resource Person: - Dr. Ameena Tahseen at State Level Meeting "Are Women Safe in Telangana State, Organized by Shabeen Women Resources & Welfare Association at Hotel Wood Bridge, Hyd during 10-11, Feb.' 2015

Honours / Awards and Prizes :

Sr.	Name	Honour/Award/prizes	Agency	Date
1.	Dr. Ameena Tahseen	"Qurat-ul-Ain Hyder Award-2014"	Awarded by Dept. of Urdu, University of Madras.	30 th Dec, 2014

Instructional Media Centre– Established in 2006

Head: Dr. Rajendra Mishra, Director

The Instructional Media Centre (IMC) is an initiative taken up by MANUU to enrich its Distance and Conventional Education with media components based on audio, video, Radio, TV and multimedia. The IMC provides all the facilities and infrastructure under one roof for the multimedia needs of Directorate of Distance Education and conventional mode of MANUU. It also serves as a resource centre for the students of MCJ to enable them to gain hands-on experience in video and audio programme production. IMC produces curriculum based programmes, educational documentaries targeting wide Urdu audience, as well as programmes for special occasions. *It covers seminars/workshops/conferences etc in MANUU campus.* The documentary on introduction during Tarana Launch on *Gulzar Saheb, Vishal Bhardwaj, Sukhwinder Singh and Rekha Bhardwaj.* The Centre produced introductory documentaries on eminent personalities.

Details of the programmes produced: *A special programmes recorded “Ek Khas Mulaqaat Gulzar Saheb ke Saath” interviewed by Dr. Khwaja M. Shahid, PVC: Curriculum Based Video Lessons- 03; Special programmes- 03; and In house Introductory Documentaries – 01.* A feedback study was conducted to explore and assess viewership trends of MANUU educational video programmes (EVP) and its efficacy and usefulness for the ODL students. The Research report titled “*Viewership of MANUU Educational Video Programmes: Its Usefulness for the ODL Students*” was submitted. It was found that these Programmes were well received by the viewers. The report has been sent to all the stake holders of the university. The following programmes were conducted by the IMC during 2014-15: -

Guidance & Training for MCJ Students: - It also serves as a resource centre for the students of MCJ to enable them to gain hands-on experience in video and audio programme production. The following video programmes were produced under guidance IMC staff. Studio based Programmes-05; Documentary Programmes- 02.

MANUU Programmes on Etv Urdu: An MoU between MANUU and Etv network has been signed, where the *Etv Urdu* is telecasting MANUU Educational documentaries from 2nd February-2015 on every Sunday at 9: 30 pm.

Videos on MANUU home page as well as on YouTube: To make programmes viewing more viewers friendly the Video programmes will be regularly uploaded at MANUU home page with a appropriate server. IMC also has created its own YouTube Channel and will be given a link at MANUU home page.

Dr. Rajendra Mishra, Director, IMC

- Invited by CII Coimbatore Zone along with CII Institute of Quality to deliver a lecture on the occasion of the Eleventh edition of the Regional Summit on Quality in Education with theme “*Technology for Higher Education*”, he has delivered lecture on “*Technology in Curriculum Delivery*” on 14th & 15th of November-2014.
- Participated as national jury member by *the Vigyan Parsar, Deptt of Science & Technology, GoI and National Council of Science Museum, Ministry of Culture, GoI* on 11th to 15th January- 2015 in Regional Science City, Lucknow. UP.
- Delivered lecture on “*Inclusion of Technology in Curriculum Delivery*” in the national level workshop on “*Pedagogy in Transition: Changing classroom Dynamics*” at St. Anns College, Hyderabad on 20th March-2015.
- Attended “*Prakirti Film Festival 2015*” from 22nd March to 25th March, 2015 organized by EMMRC, St Xavier’s College, Kolkata on behalf of CEC (an inter University Centre of UGC) and moderated session.

Mohd Mujahid Ali, Producer-1: *Participated 4 weeks Training programme for Group’ A’ Officers at UGC-ASC MANUU during 23rd February to 22nd March 2015.*

Md. Imtiyaz Alam, Junior Research Officer: Presented a paper “*Muslims Characterization in Indian Cinema: A critical Analysis from 1990 to 2014*” in 2 day International Conference on “*Muslims, Democracy and the Media: Challenges and Prospects*”, organized by Deptt of MCJ, MANUU on 17th -18th March, 2015; and Participated *4 weeks Training programme for Group’ A’ Officers at UGC-ASC, MANUU- 23rd Feb. to 22nd March 2015.*

Md Shakeel Ahmad, Engineer Gr-1:- Participated in a *4 weeks Training programme for Group’ A’ Officers at UGC-ASC, MANUU-23/02/ to 22/03/15.*

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

Head: Prof. Kancha Ilaiah, Director

The Al Beruni Centre for the Study of Social Exclusion & Inclusive Policy (ACSSEIP) is established in 2007. It aims at studying the nature, extent and forms of social exclusion among selective socially excluded groups, especially muslim groups and suggesting theoretical and policy formulations in this regard. Its key objectives include *conceptualizing discrimination, exclusion and inclusion based on caste/ethnicity and religion; to develop and understand nature/dynamics of discrimination and exclusion, discrimination at an empirical level; formulating policies to protect rights of these groups and eradicate problem of exclusion and discrimination.* The thrust areas are to study religious minorities with specific focus on muslims as a socially excluded group, exclusion of Urdu speaking population, and studying the other excluded groups such as Dalits and tribes.

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Kancha Ilaiah	M.A., M.Phil., Ph.D.	Professor-cum-Director	<i>Indian Socio-Political System, Political Thought, Indian and Western Comparative Religions</i>
Dr. A. Nageswara Rao	M.A., M.Phil., Ph.D.	Asst. Professor-cum-Asst. Director	<i>Social Exclusion & Inclusion of marginalized Groups i.e. Dalits, Tribals, Muslims, Women and OBC.s & special focus on Dalits, Muslims, Women, Children in A.P.</i>
Mr. K. M. Ziyauddin	M.A., M.Phil., (Ph.D).	Asst. Prof.-cum-Asst. Director	<i>Exclusion of Muslims, & Dalits; Sociology of health & Illness; Comparative health system.</i>
Dr. S. Abdul Thaha	M.A., M.Phil., Ph.D.	Asst. Prof. -cum-Asst. Director	<i>Exclusion of religious minorities from historical perspective; mapping political, social and economic dynamics of Muslims & tribal communities; social justice and affirmative action; poverty; impact of climate change on excluded communities; globalisation vs. marginalised groups and inclusive growth.</i>

Academic contribution of the Faculty Members:

Publication of the Faculty:

Name	Title	Name of the Journal/Book
Prof. Kancha Ilaiah	Hindustan vs India	Deccan Chronicle, on 10 September 2014
	No Ghar No GharWapasi	<i>The Asian Age</i> , January 4, 2015
	Is God a democrat or not?	Dalit Cry
Mr. K. M. Ziyauddin	A research paper "Social Exclusion & Ageing: Need for social Security in India"	'Emerging Issues in gerontology: Relevance and Possibilities' by Tattwamsi Paltasingh & Renu Tyagi, Bookwell, Delhi.

Paper Presented by the Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr. A. Nageswara Rao				
"Measuring Discrimination and Social Exclusion"	Indian Institute of Dalit Studies held at JNU		New Delhi	24-26/09/14
Seminar on "Two Decades of Panchayat Raj in India: Experiences, Issues, Challenges and Opportunities"	M.P. Institute of Social Science Research		Ujjain	15-16/01/15
Paper presented on "From Marginalization to Empowerment: A challenging journey of scheduled castes representatives of Panchayat Raj in AP and Telangana"	State marginality & Empowerment by Rajiv Gandhi Chair in Contemporary Studies	Allahbad University	Allahbad	30/04/ to 01/05/15

Importance of Social Science: Issues and challenges	MVS Govt. Degree and PG college	Mahboob nagar	23/02/15
Mr. K. M. Ziyauddin	Paper presented on <i>'Muslim and Myth of Inclusion in Jharkhand: Richest State with Poorest People'</i>	BS City College Bokaro, Jharkhand	October, 2014.
Dr. S. Abdul Thaha			
<i>'Media and Image Building: Portrayal of Muslims in Indian Cinema'</i> UGC-Sponsored National Seminar on <i>'Indian Cinema: The spirit of Freedom'</i>	Tagore Arts College,	Pondicherry	27-28/08/14
<i>'Economic and Social Empowerment of Muslim Women through Information and Communication Technology: A Case Study of Hyderabad-India'</i> accepted for presentation under the panel on <i>'Changing Status of Muslim Women in Indian Sub-Continent'</i> (Panel #517)	International Convention of Asia Scholars – ICAS-9 to be held at Adelaide,	Australia	5-9/07/14

Faculty Invited as Resource persons:

Name	Theme	Place	Date
Prof. Kancha Ilaiah			
	<i>'Invisibility of Caste'</i> at St.Xavier's College	Mumbai	14/08/14
	Keynote address in International Seminar at Mahatma Ayyankali Chair, Department of History, University of Kerala	Kerala	16-17/07/14
	International Conference on "Nehru's Worldview and his Legacy-Democracy, Inclusion and Empowerment, who was our first Prime Minister	New Delhi	17 - 18/11/14
Mr. K. M. Ziyauddin	Invited as <i>Resource Person in a Workshop on Research Methods</i> by Centre for Social medicine and community health, School of Social Sciences, JNU,	New Delhi.	15-16 Nov 2014
	Delivered a lecture in a workshop <i>'Exclusion and Rural Tourism in the context of marginalised groups'</i> by Samar Foundation	New Delhi,	Oct 2014.

Publications: Books/Translation/ Edited:

Name	Title of the Book	Publisher
Prof. Kancha Ilaiah	Published a book <i>The Untouchable God: A Novel on Caste and Race</i> , ISBN 13: 9788185604336	Samay Publication

Adjudications, Memberships and Foreign Visits:

Name of the Teacher	Adjudications, memberships and Foreign Visits:
Prof. Kancha Ilaiah	Member of the Governing Council of the Indian Council of Social Science Research, New Delhi, for a period of 3 years.
	Member of Governing Council and Executive Committee of National Mission of Sarva Shiksha Abhiyan (SSA).

"On-going" research projects, if any: Centre is awarded by a Major Research Project entitled "South Indian Muslims: Present and Future" by ICSSR, New Delhi.

H.K. Sherwani Centre for Deccan Studies– Established on 1st April 2012

Head: Prof. Salma Ahmed Farooqui, Director

The following programmes were organised by the H. K Sherwani Centre for Deccan Studies: -

3rd June 2014	Organised a presentation by Ratish Nanda, the Project Director of Aga Khan Trust for Culture, on restoration work at QutbShahi Tombs
24th November to 3rd December 2014	The Centre in association with the Aga Khan Trust for Culture, New Delhi organized a 10-day Archaeology Workshop at <i>QutbShahi</i> tombs for students of Dept. of History, MANUU.
9th January 2015	Release of a major research work titled <i>A Lexicon of Deccani Terms</i> by JanabMukhtar Abbas Naqvi, Hon'ble Minister of State for Minority Affairs, Govt. of India.
19th January 2015	Dr. Karen Ruffle, Asst. Professor, Dept. for the Study of Religion, Univ. of Toronto, Canada, joined as Visiting Scholar under MANUU/ASPS Travel-cum Research Grant.
22nd March, 2015	Organised Annual GBM of International Council on Monuments and Sites (ICOMOS) India, scientific advisor to UNESCO on world heritage matters at Univ. Guest House.

The Centre's vision and mission, niche areas of research, and inter-disciplinary focus are specifically framed as 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 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.

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Salma Ahmed Farooqui	M.A., MPhil, Ph.D.	Director	<i>Medieval Indian History & History of Deccan</i>
Mr. A. Subash	M.A. (Pursuing Ph.D)	Asst. Professor	<i>History of Modern India & Modern Andhra</i>
Mr. Abdul Majid	M.A., (Pursuing Ph.D.)	Asst. Professor	<i>Medieval Indian History & Medieval History of Karnataka</i>

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

Name	Title	Name of the Journal/Book
Prof. Salma Ahmed Farooqui		
Islam and its various streams in the Deccan (1324-1724)		Comprehensive History and Culture of A.P., Vol. V- Late Medieval A.P. AD 1324-1724 Published by Tulika Books
Administration in Andhra under the Bahmanis, Qutb Shahis and Mughals (1324-1724)		
The Bahmanis of Gulbarga and Bidar		
Mughal Rule in the Deccan		
Religious Sects and Composite Culture under the Asaf Jahis		
Understanding Sexuality through Historical Time: A Case Study of Mughal Paintings		Seminar Proceedings of International Conference on <i>Sexuality and Society in India</i> organized by Indian Institute of Advanced Studies (IIAS), Shimla
Reconstructing Valour of Women from Ancient to Modern Times		Seminar Proceedings of National Conference on <i>Women's Empowerment or Power Equity: A Challenge to 21st Century India in the Context of Human Rights</i> organized by Centre for Women's Studies, Kalyani University

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Prof. Salma Ahmed Farooqui	<u>International</u>			
	Delivered a lecture on <i>Understanding Sexuality through Historical Time: A Case Study of Mughal Paintings</i>	Indian Institute of Advanced Studies (IIAS)	Shimla	16th -18th September 2014
	<u>National</u>			
	Delivered a lecture on <i>Reconstructing Valour of Women from Ancient to Modern Times</i> at the One day National Seminar at the Centre for Women's Studies	Kalyani University	West Bengal	10th April 2014
Mr. A. Subash				
	<i>Social Articulation in Modern Andhra Pradesh: A Study of the Dalit Movements and Hegemonic Politics</i> in the UGC sponsored Two-Day National Seminar on <i>Perspectives of Social Movements in Andhra Pradesh</i>	Dept. of History, Archaeology and Culture, Dravidian University, Chittoor	Andhra Pradesh	2-3/04/14
	<i>Ports, Hinterlands and Maritime Trade: A Study of Port Hinterland Linkages in Medieval Andhra Trade from 1600 A.D to 1800 A.D.</i> at the Andhra Pradesh History Congress, 39th Session	Potti Sreeramulu Telugu Univ, Sri Sailam Campus, Karnool	Andhra Pradesh	31/01-01/02/15
	<i>Commerce, Communities and Colonial Andhra: Merchant Groups and Changing Patterns of Maritime Trade in the 17th Century</i> at the South Indian History Congress, 35th Annual Session	Dept. of History & Tourism Mgt., Kakatiya Univ.,	Telangana	20-22/02/15
Mr. A. Abdul Majid	Presented a paper titled <i>Basavakalyan & Its Monuments</i> in the two-day seminar on <i>Use of Historical Records in Reconstruction of the History of Hyderabad-Karnataka</i>	Dept. of Archives, Govt. of Karnataka & S.S.K.B. College of Arts & Sc.	Karnataka	20th-21st October 2014

Conferences/Seminars/Workshops attended: NATIONAL

Sr.	Name	Theme	Place	Date
Prof. Salma Ahmed Farooqui				
1.	Sexuality and Society in India	Indian Institute of Advanced Studies (IIAS), Shimla		16-18/09/14
2.	Women's Empowerment or Power Equity: A Challenge to 21st Century India in the Context of Human Rights	CWS, Kalyani University, West Bengal		10/04/14
Mr. A. Subash				
1.	Perspectives of Social Movements in A.P.	Dravidian University, Kuppam, Chittoor		2-3/04/14
2.	Andhra Pradesh History Congress	P.S Telugu University, Srisailam Campus		31/01/ 1/02/15
3.	South Indian History Congress	Kakatiya University, Warangal, Telangana		20-22/02/15
Mr. Abdul Majid				
	Use of Historical Records in Reconstruction of the History of Hyderabad-Karnataka	S.S.K. B. College of Arts & Science, Basavakalyan, Bidar		20-21/10/14

Faculty Invited as Resource persons: Prof. Salma Ahmed Farooqui

Sr.	Name	Theme	Place	Date
	Invited as a Resource person to ASC, MANUU to deliver a lecture on <i>Emerging Trends in Social Science Research</i>		MANUU, Hyd.	17/02/14
	Invited as a resource person to deliver a lecture on <i>Reconstructing Valour of Women from Ancient to Modern Times</i> at the One day National Seminar at the Centre for Women's Studies		Kalyani University, West Bengal	10/04/2014
	Mr. Abdul Majid: Historical Records in Reconstruction of the History of Hyderabad-Karnataka, S.S.K. Basaveshwar College of Arts & Science Basavakalyan, Bidar during 20th-21st October 2014			

Publication: Books/Translation/Edited:

Sr.	Name	Title of the book	Publisher
1.	Prof. Salma Ahmed Farooqui	A Lexicon of Deccani Terms	Maulana Azad National Urdu University
2.	Mr. A. Subash	A Lexicon of Deccani Terms	Maulana Azad National Urdu University
3.	Mr. Abdul Majid	A Lexicon of Deccani Terms	Maulana Azad National Urdu University

Adjudications, Memberships, and Foreign Visits:

Sr.	Name	Memberships
Prof. Salma Ahmed Farooqui		
1		Advisory Committee Member of <i>Centre for Women's Studies</i> in Kalyani University, West Bengal
2		Member, Governing Board, <i>MANUU Arts & Science College for Women</i> , Budgam, J & K.
3		Member, <i>Editorial Board of Journal of Deccan Studies</i>
4		Indian History Congress
5		Andhra Pradesh History Congress
	Mr. A. Subash	South Indian History Congress; Andhra Pradesh History Congress
	Mr. Abdul Majid	Indian History Congress; South Indian History Congress

No. of BoS meetings conducted / School Board Meetings: The Third Advisory Committee meeting of the H.K. Sherwani Centre for Deccan Studies was held on 28th May 2014 at MANUU.

REGIONAL CENTRES**Mumbai Regional Centre**

In the academic session 2014-15, the number of students admitted in UG 2nd year was 1299, while 176 were admitted in UG 3rd year at 22 Study Centres attached to MRC. In addition to this, MRC was also involved in admission process of the following : Student Enrolment: 305- MA 1st year-Urdu; 201-MA 1st year-English & 292-MA 2nd year-Urdu, 143-MA 2nd year-History, 187-MA 2nd year-English & 21-MA 2nd year-Islamic Studies. The annual examination for academic session 2012-13 were successfully conducted for Certificate, Diploma, UG & PG course at 23 examination Study Centres in Feb. 2015. The MRC paid surprise visit during examination period to check for smooth conduct of examination and interacted students, which helped to clarify the ambiguities during exam. The Asst. Regional Director, RC-Mumbai participated in 4 weeks Training Programme for Group 'A' Officers held during 23rd February to 22nd March 2015 at UGC Academic Staff College at University Headquarters. On 28.02.2015, we had also organized the University Executive Council Meeting at Mumbai.

Regional Centre Darbhanga

Head: Dr. Imarn Ahmad

The Regional Centre, Darbhanga was established in 2005. Since its inception in 2005, the RC propagated Distance Education Programmes in the area. Presently, there are considerable number of students enrolled (total about 2885) in this ongoing Academic Year. Similarly, (DM) B. Ed. Programme is also being conducted under the jurisdiction of RC Darbhanga.

Fatuly Details and Academic Contributions: **Dr. Imam Ahmad**, Ph. D. (Urdu) & Research Associate, ARD & I/c, R.D., Published "*Criticism in Urdu Literature*" in Tanquid Ke Rau; Attended "Role of Mother Tongue in Quality Education" Darbhanga – 14-15 March, 2015. Published a book entitled "*Tanquid Ki Rau*" published by Educational Publishing House, Delhi 06 (ISBN 978-93-5073-537-4) Feb 2015

Regional Centre Kolkata

The MANUU Regional Centre, Kolkata was setup on 7th November, 2005 with its jurisdiction in West Bengal, Odisha and North Eastern states of India viz. Assam, Mizoram, Meghalaya, Nagaland, Tripura, Arunachal Pradesh and Manipur. Dr. S. E. H. Imam Azam, is the Regional Director, and Dr. Sahab Singh, *Asst. Regional Director*. At present, Regional Centre has 12 Study Centres viz., Kolkata-33, Asansol-52, Titagarh-73, Garden Reach-129, Shibpur-131, Karimganj-132, Mallikpur-144, Murshidabad-152, Rourkila (Odisha)-153, Akhbar-E-Mashriq -173, Champdani -178 and Cuttack (Odisha)-180. A College of Teacher Education (CTE) was established at Asansol (WB) in 2013 where 1 year regular & 2 year Distance B. Ed. is offered.

Admission in various courses during Academic Year 2014-15:UG 2nd Year-1180; UG 3rd Year-16; MA Urdu 1st Year-200; MA Urdu 2nd Year-175; MA History 2nd Year-121; and MA English 1st Year-148; MA English 2nd Year-138; MA Islamic Studies 1st Year-9 and Diploma & Certificate-25

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. S E H Imam Azam	MA (Double), LLB, Ph. D., D. Lit.	Regional Director	Prose & poetic criticism in Urdu, Open & distance learning (ODL)
Dr. Sahab Singh	M. A., M. Phil., Ph. D.	Asst. Regional Director	

Academic contributions: Publications of the Faculty: Dr. S. E. H. Imam Azam

Title	Name of the Journal/Book
" <i>Taraqqi Pasand Ghazal Aur Sardar Jaferi</i> "	Monthly "Sohail" September-October 2014
<i>Abdul Ghafoor Shahbaz</i>	"Maghrabi Bengal Ka Sheri Wa Nasri Adab" (Page : 533) Compiled by : Dr. Shahid Saaz & Dr. Imteyaz Ahmed (2014)
" <i>Sangam Par Ghazanfar Ka Manjhi: Ek Tanqidi Motalea</i> "	"Ghazanfar Ka Novel Manjhi: Ek Tanqidi Motalea" Compiled by Dr. Alfia Noori (Page 93-95) 2014

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

Title of the seminar paper	Conference/Workshop	Organised by	Place	Date
Abdul Ghafoor Shahbaz Ki Nazmia Shairi	Development of Urdu Language and Literature in Bengal	The Asiatic Society	Kolkata	3-4 th Feb 2015
Majaaz Ki Rumani Shairi Meid Gundha Hua Gudaz	Majaz: Shakhs Aur Shairi	S.N. Evening College with Sahitya Akademi & NCPUL	Kolkata	25-26 th March 2015

Conferences/Seminars/Workshops attended: Dr. S. E. H. Imam Azam:

Theme	Place	Date
Development of Urdu Language and Literature in Bengal	The Asiatic Society, Kolkata	3-4/02/15
Ekisween Sadi Mein Urdu Novel	The Muslim Institute, Kolkata	20-21/02/15
Majaz: Shakhs Aur Shairi	Dept. of Urdu, S.N. Evening College, Kolkata	25-26/03/15

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

Title of the book	Publisher
"Manazir Ashiq Harganvi Ka Literary Zone" (Literary Essay), Published in July 2014 ISBN No. 978-93-5073-458-2	ional Publishing House, Delhi
"Neelam Ki Awaz" (Poetry) Published in Sept., 2014, ISBN No. 978-93-5073-478-0	
"Tamseel-e-Nau" (Urdu literary Journal), Published in July 14 – June 15 ISSN No. 2249-636X	Tamseel-e-Nau Publications, Darbhanga

Regional Centre Patna

The Annual Examination of B.A, B.Com, B.Sc 1st year, 2nd year, 3rd year, M.A 1st year (Urdu, History, English and Islamiyat) M.A. 2nd year (Urdu, History and English) and Diploma/Certificate were conducted w.e.f. 06th February 2015 to 25th February 2015 at Academic Campus, Maulana Mazharul Haque Arabic & Persian University, Patna (068), Bihar Modern School, Garhper Bihar Sharif (084) and Gaya Evening College, Gaya (161), M.B.T.A Islamia Senior Secondary School, Katihar Study centres. The Regional Centre, Patna conducted the Entrance test for admission to regular courses of 2014-15 of Polytechnic. on 31/05/2014, B.Tech.M.Tech CS & M.Tech CS on 07/06/2014, F/N (Session) MCA & MA (MCJ) on 07/06/2014 A/N(Session), M.Com and MBA ET on 08/06/2014. The Regional Centre, Patna also conducted ET for CSE Perilims. 2015 on 11/01/2015

All the above activities were conducted smoothly and were monitored by the Regional Centre. Visits were made to the centre during the Examination by the Officer of Regional Centre. The Observers were also deputed to the examination centres during the period of examination. Admissions for Academic session 2014-15 is: M.A Urdu 1st year-392; M.A English 1st year -41; and Diploma/Certificate Course Prog-05; Registration details for Academic year 2014-15 for RC, Patna are as follows: B.A 2nd year -439; B.A 3rd year-19; M.A Urdu 2nd year-33. M.A English 2nd year-68-M.A History 2nd year-30 and M.A Islamic Studies 2nd year **03**

A large number of prospective learners, parents of the learners visited the Regional Centre during the period under reference for pre - admission counseling and the related queries. They were informed and counseled about the stature of the University, its aims and objectives, programmes on offer, about the delivery of the Programmes through the ODL system as well as through campus mode also etc. Press releases were issued in the local press from the RC about various activities of the university in general and RC in particular. Awareness was generated towards the Programmes and courses offered by the University admission notice and posters of campus mode programmes were also displayed and prospectus cum application forms were also sold from RC.

Regional Centre Bhopal

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

Conducted ET, UG/PG annual exam in Feb 2015 were deputed at all the exam centres.

The re registration details for the academic year 2013-14 are as follows:

UG II year-315;	UG III year-21	PG I Year-125	PG II year- 260	Cert.&Diploma- 20
-----------------	----------------	---------------	-----------------	-------------------

➤ *B.Ed DM Program has been commenced from the 2014-15 at RC Bhopal. The program will be run from CTE-Bhopal. RC conducted the entrance exam and admission counseling under its supervision. The intake capacity was 100 and all the seats have been filled up.*

➤ *Mr. Mohammad Ahsan, Regional Director participated in National Level workshop organized by NCERT New Delhi during 9th-13th June, 14, 25th-29th August, 14 and 24th-29th Oct, 14. He also presented paper on Distance Education through Urdu Medium in an International Conference organized by NCPUL, New Delhi on 12th January, 2015.*

➤ *Asst. Regional Director Mr. Mohammad Sadat Khan participated in one national level seminar (MAIPS college Burhanpur, 8.10.14) and two state level seminars (BM college Vidisha 16.4.2014 and Bhoj Mahavidyalaya Bhopal on 27.9.2014).*

➤ *RC Bhopal acquired the land for the University satellite campus from the state Government and coordinated the construction work of boundary wall with CPWD.*

Regional Centre Ranchi – Established in 2007

Head: Dr. Tarique Imam, *Regional Director(I/c)*; The Regional Centre was setup in 2007 having its jurisdiction in Jharkhand. At present, Regional Centre Ranchi has supporting staff and contractual staff to support the Regional Director. been booming swiftly with seven Study Centres namely Gomoh-109, Jamshedpur-126, Ranchi-158, Chatra-159, Jamtara-160, Hazaribagh-164 & Bokaro-165. The students strength have also enhanced during the previous academic year 2014-15.

Courses offered: U.G, P.G & Certificate courses offered by the Directorate of Distance Education, Maulana Azad National Urdu University, Hyderabad.

Admission during 2014-15 Courses wise:

BA 2 nd Year-306	B.com 2 nd Year- 08	B.Sc 2 nd Year-17	BA 3 rd Year-31	B.Com 3 rd Year-01
B.Sc 3 rd Year-09	MA-Urdu 1 st year-217	MA Urdu 2 nd Year-248	MA.English 1 st Year-111	MA English 2 nd Year-115
MA History 2 nd Year- 37	DJMC- 08			

Regional Centre Delhi

Prof. (Dr.) Shahid Pervez, Regional Director is the Coordinator of B.Ed (DM) courses started at CTE Sambhal and Al Falah University, Dhauj, Faridabad, Haryana. Total 200 students were admitted in the Academic Year 2014-15 at both the centres.

Academic Activities of Prof. (Dr.) Shahid Pervez, Regional Director, RC Delhi, MANUU April 2014:

Appointed for course writing of Bachelor of Urdu Language (Elective Course) of Indira Gandhi National Open University, New Delhi. **June 2014:** Nominated by Prasar Bharati (India's Public Service Broadcaster), Directorate General: Doordarshan, Doordarshan Bhawan, Copernicus Marg, New Delhi as member of the panel of experts for vetting/previewing of proposals for commissioning of programmes in DD Kashir Channel. **August 2014:** Nominated by A.I.C.T.E to visit Rawal Institute, Rohtak, Haryana for the verification of the documents for disbursement of J&K Scholarship by MHRD. **September 2014:** Evaluated 4 episodes of Khabroon Ka Karvaan as Expert, DD Kashir, Prasar Bharati (India's Public Service Broadcaster), Directorate General: Doordarshan, New Delhi. **24th December 2014:** He was appointed as an examiner of dissertation submitted by Huma Nasreen, M.Phil, Jawaharlal Nehru University, New Delhi; **9th January 2015:** Examiner of dissertation submitted by Tarannum Jabeen, M.Phil, Jawaharlal Nehru University, New Delhi. **12-17 March 2015:** Attended workshop at Department of Education in Languages, National Council for Educational Research and Training as an expert for review and finalization of the draft material for Creative Writing and Translation in Urdu by teacher and experts.

Regional Centre Bangalore – Established in 1998

Head: Prof. Khazi Ziaulla, Regional Director, The Other staff included Assistant Registrar and supporting staff.

The R. C. is involved in conduct of admissions for B.Ed (DLP) UG, P.G. Diploma and Certificate Programs, Sale of prospectus, Receipt of Admission forms, Scrutiny data entry and preparation of nominal list. Other responsibilities include **Examination:** Receipt of Examination forms from Study/Exam Centers. Scrutiny of forms, Preparation Centre wise of 'D' forms, conducting of Examination all over the centers. Sale of prospectus for B.Ed (DLP) receipt of Entrance Test forms, Scrutiny of received forms, Sending of ET Hall Ticket conducting of Entrance Test, B.Ed admission Counselling B.Ed Term End Examinations.

Academic contributions: Papers presented by the Faculty Members: Dr. Khazi Ziaulla

Conference/ Seminar/Workshop	Organised by	Place	Date
------------------------------	--------------	-------	------

Two Days National Seminar Contribution of Non-Muslims in the Promotion of Urdu Language and Literature	Dept. of Urdu, Karnatak College, Karnatak University	Dharwad	Dec 2014
--	--	---------	----------

Publication: Books/Translation/Edited: Dr. Khazi Ziaulla

Title of the book	Publisher
Dukhtar-e-Neem Shah (Novel) Translation from English to Urdu	Karnataka Urdu Academy, Bangalore

Sub-Regional Centre - Amravati

There are 09 (nine) Study Centres under the jurisdiction of Sub-Regional Centre Amravati. It had made a lot of efforts to promote the University's Courses both distance and regular mode. *A total number of 453 (Four hundred and Fifty three) learners were admitted in PG 1st year programme and 10 (ten) in Diploma and Certificate courses from 09 (nine) study centres for the academic year 2014-15.* The registration process was also successfully done at Sub-Regional Centre Amravati of UG 2nd year and 3rd year programme for the academic year 2014-15. 970 (Nine hundred and seventy) learners were registered in UG 2nd and 145 (one hundred and forty five) in UG 3rd year. The total number of 514 (five hundred and fourteen) learners were registered for PG 2nd year programme from the study centres under the jurisdiction of Sub-Regional Centre Amravati. *Overall 2092 (two thousand and ninety two) learners were admitted in various distance mode courses in this academic year. The Sub-Regional Centre, Amravati has successfully conducted the Term-End Annual Examinations for UG, PG, Diploma and Certificate courses in the month of February-2015 at eight Study Centres and total number 4,296 (four thousand two hundred and ninety six) students were appeared in these examinations.*

Maulana Azad Chair – Established in 2011

Head: Prof. Amina Kishore, Professor, Maulana Abul Kalam Azad Chair

The Objectives include study of: The Forum will endeavour, inculcate independent thinking habits; Enhance critical Thinking Skills; Promote inclusiveness; Encourage Creative and Innovative Skills; Train in Journalistic skills; Promote reading culture; Imbibe a secular way of thinking; Train in Public speaking; and Teach Academic Skills. The Student members will study: 1. *Comparative religions in the light of Maulana Azad's ideas*; 2. *Views of Maulana Abul Kalam Azad on secularism and inclusive education*; 3. *The values and morals as evidenced in Maulana Abul Kalam Azad's Personality* and 4. *Maulana Azad as a Journalist*.

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Amina Kishore	Ph.D English	Professor	English Language Teaching and Post-Colonial Literature
Dr. Salma Ashraf	Ph.D Comparative Literature	Post-Doctoral Research Assoc.	Translation

Academic Contributions of the Faculty Members: 1. Prof. Amina Kishore (Maulana Azad Chair) 1-4-2014 to date: Articles in *Al Kalaam and MAJELL (Dept. of English)*, MANUU- 03; *Chair Person-Panel Discussion on Status of Minorities organisation* by AP State Minorities Commission-March 2015; Keynote Address: One Day Seminar on *Status of Muslim Women Organisation* by NCW & CWS, MANUU Article in *Hans India* on Univ. Tarana Nov.2014.

Publications: Dr. Salma Ashraf (Post-doctoral Research Associate, Maulana Azad Chair)

- "Sense of Loss: Identity, Assertion & Affirmation through Contemporary Kashmiri Women's Poetry" published in *Muse India, the Literary ejournal* (Issue 45, sept-oct, 2012.) <http://www.museindia.com/viewarticle.asp?myr=2012&issid=45&id=3596>

- Translation of a Kashmiri poem "Baakb" into English as "Wail" published in eDhvani, UoH Journal of Comparative Literature. (Issue I, July, 2012) <http://edhvani.in/baakbwail/>

Research Papers Presented: "Language Scenario in Kashmir," at 9th Biennial International Conference on *Diverse Harmonies: Literary and Cultural Confluences*, at University of Hyd., (28-31 Jan 2009). And "Empowerment of Women through Higher Education: A Study of Kashmir Valley," at 2-Day National Seminar on *Quality Standards in Higher Education* Post NAAC Scenario at Govt. Degree College, Sopore, (31st Oct-1st Nov. 2009).

Fellowship Awarded: Received a Short Stay Fellowship for three months from Utrecht University, Netherlands.

Workshops: (1) Run for Urdu and Education: Nov. 7, 2014 (on occasion of Azad celebrations); (2) Setting up of AFFCT : Nov. 19, 2014. (Azad Chair); (3) Force- field Analysis: *Enabling/Disabling Factors of Quality Education* (One-day workshop -20th Feb., 2015); (4) Writing Skills Workshop (4-day workshop between 11th March and 9th April); (5) Workshop on *Leadership with reference to Maulana Abul Kalam Azad* (One-day workshop on 10th Aug.' 2015)

UGC COACHING CENTRES: CSE Residential Coaching Academy

Head: 1. Shripad Bhalerao, IAS (Retd)-Director 2. Prof. M.A Azeem, - Dy. Director.

Faculty Details:

Name	Qualifications	Designation	Specialization
Mr. Joseph Alugula	M.A, M.Phil (Ph.D)	Assistant Professor	Political Science
Dr. Mohd Shahid	Ph.D	Assistant Professor	Voting Behaviour, Political Psychology

The Civil Services Examinations, Residential Coaching Academy for minorities and women was established in 2009 with the objective to empower to compete in All India Services. The CSE Residential Coaching Academy independent building in the Campus. Apart from class rooms and Lecture Halls, the RCA has an Audio-Video Room, and a good well stocked library and Auditorium. Separate hostel facilities for both Boys and Girls is available. The CSE Academy has an Advisory committee which formulates the academic programmes and gives advice and guidance on matters related to the academic and Administrative Affairs of the Academy. The Academy offers coaching for all the three phases of the UPSC Civil Services Examination, namely Preliminary Test, Main Examination (Written) as well as Oral/Personality Test (From 2014 onwards). Based on the merit cum means criteria, enrolled students are granted scholarship/stipend of Rs.2000/- per month during their training/Coaching in the Academy. The Academy conducted 15 academic programmes till date. No. of beneficiaries/Participants who took Coaching till date is 538. The details of aspirants who took admissions during 2014-15 are: Prelims 2014-79 enrolled; Mains 2014-04 Guided/Trained; Prelims 2015 -72 enrolled.

Major Initiatives: Prelims Coaching Programme 2014: The 14th Programme for prelims coaching-2014 started from 7th Feb., 2014. 79 candidates were enrolled. The students were exposed to motivation sessions and special background lectures as a first stage for preparing them towards the rigorous and difficult selection Examination conducted by the UPSC. Periodic tests were conducted in different subjects of General Studies and CSAT. Three Comprehensive Mock Tests were conducted in General Studies and CSAT during Aug.' 2014. Three aspirants (2 Boys and 1 Girl) qualified in prelims 2014 and appeared for mains Examinations.

Mains Coaching Programme 2014: The Academy issued a Press note for admission for the mains Coaching Programme in October only for the benefit of those candidates who have qualified in the Prelims CSE-2014. The Coaching classes started from 3rd Nov.' 2014. The Academy provided coaching & study material, guidance and also conducted Practice Tests to those candidates who have qualified for prelims as per their requirement.

Prelims Coaching Programme 2015: The Academy is conducting 15th academic programme for Prelims 2015. As per schedule, notification for admission into prelims 2015 issued on 05.12.2014 and Entrance test was held on 11.01.2015 at 8 centres across India i.e., Hyderabad, Bidar, Bangalore, Kurnool, New Delhi, Srinagar, Patna, and Lucknow. The result was declared on 19th January, 2015 and interviews were held on 30th and 31st January, 2015. 72 aspirants were selected and enrolled and classes commenced from 9th Feb. 2015

Achievements 2014-2015: 271 Number of students appeared for selection test conducted by the Academy for admission to the Academy Coaching Programme. 75 number of students were selected and 72 number of students were enrolled. While the ultimate selection of the students of MANUU in the Civil Services of UPSC has not been encouraging on account of a number of factors, students have however, benefitted from the coaching and have been Selected for various Services such as SSC, CRPF, CISF, ISRO, DSC, Banking Services & IB, etc. From the Prelims 2014 Batch: 1. Ms. V. Indrajya – Recruited through IBPS Banking Services; 2. Mr. Ginsiankap Samte - (ISRO) National Remote Sensing agency, Govt. of India; 3. Mr. Afak – Recruited in SSC CAPFS Examination in Central Industrial Security Force (CISF); 4. Mr. Syed Munawar Ali – Recruited through CRPF. 5. Mr. Shaik Mohammed Rafi – Recruited through SSC as a Tax Assistant and also has been selected for Interview in Intelligent Bureau.

4 Advisory Committee Meetings were conducted

NET Coaching Centre for Minorities – Established in 2005

The Centre has organized 45 days intensive coaching classes twice in May and November. The coaching for UGC NET was organized in Paper I (Common paper to all subjects) and Papers II and III (Urdu, English, Arabic, Persian, Hindi, Public Administration / Political Science, Management, Social Work, Computer Science & Application, Women's Studies, Education and Mass Communication & Journalism). Till date 18 batches were given coaching and 870 number of students benefited from coaching. 33 students qualified in NET/JRF examination. June 2014 Batch, the Coaching was given from 21st May 2014 to 26th June 2014. 42 Candidates got enrolled with the following break-up: OC's are 25, OBCs – 16, SCs – 11. NET exam was on 29-06-2014. In this session one Education student qualified for NET. The second session of December 2014 Batch is scheduled from 20th November to 24th December 2014. As per the schedule classes started on 20th November 2013. In this batch 56 candidates got enrolled with the following break-up: OCs are 31, SCs-1, STs-1 and 23 belongs to OBC. In this session two Management students qualified for NET. At present centre is located in CSE Coaching Academy building. Number of Successful Candidates: 1 in NET Education; and 2 in NET Management

Remedial Coaching Centre for Minorities (RCCM) – Established in 2006

The UGC – Remedial Coaching Centre for Minorities was established in the X plan in 2006. 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 regular classes in Oct.-Nov. and March-April every year. Generally, classes are conducted between 2:30 pm and 5:30 pm. The books acquired by the Centre 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 and 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.

UNIVERSITY MODEL SCHOOLS - 1. Model School, Hyderabad – Established in 2007

Head: Dr. Kafil Ahmad, *Principal*

Academic Contributions: Conferences/Workshops attended: National & International: Dr. Kafil Ahmed

Sr.	Theme	Place	Date
1	Developing a language text book in urdu	New Delhi	19-23 rd August, 2014
2	“Teacher Education Regulations 2014-Norms and standards, and New Curriculum Frameworks”	MANUU Hyderabad	13 & 14 th February, 2015

The School began its 8th Academic Session 2014-15 from April, 2014. This academic year 128 new admissions were made from class I to XI. There are 275 Boys, 490 Girls and total number of students on roll are 765. The School conducts regular meetings of subject teachers on the last week of every month and measures to improve the results are discussed. A general Quiz competition conducted in October. Students took part in these school activities. An Inter District Tournament: Students participated in Inter School Base Ball Tournament organized by Hyderabad District School Games Federation in the month of September, 2014 at Domalguda, Hyderabad. **MANUU Girls Cricket Premier League:** A Girls Cricket league was organized in MANUU Model School Campus on 22nd November, 2014. The School also conducts Co – Curricular Activities (CCA), Independence Day Celebration, Teacher Day Celebrations, Inter School Competition, Drawing Competition, Maulana Azad Day Celebration: Maulana Azad Day was celebrated in the school on 11.11.2014. Urdu, Hindi, English speech competitions and essay writing, Bait Bazji, Urdu literature quiz competition and drawing competition and wall magazine (Urdu, Hindi and English) and sports and science magazine were inaugurated on this occasion. The Class IX and XI were registered during the Academic year 2014-15 by CBSE.

NCERT Workshop:- A workshop was attended by the principal organized by National Council of Education Research and training at the NCERT, NIE Campus, New Delhi from 19th to 23rd August, 2014 to develop a language education for B.Ed Programme in Urdu. **CCE Workshop:-** A one day Works shop was conducted on 31.10.2014 in MANUU Model School for Formative Assessment, continuous and Comprehensive Evaluation. **Wall Magazine:-** On the Maulana Azad Day Celebration the wall magazine was inaugurated by the chief guest Maulana Syed Hussain Ahmed Umri. This wall magazine is published in every month in Urdu Hindi, and English languages and also published in science and sport. 5 magazines are published every month in Urdu namely- *Bachpan, Udaan, Inkeshaf, Nawkbeez and Zarkbeez* and in English namely- *The Rising Sun*.

Model School, Nuh, Mewat, Haryana

In this session the Model School started class IX and affiliation from CBSE, New Delhi. Model School raises their enrolment from 436 to 478 session of 2014-15. Model school organized Parents Teacher Meeting after a gap of three months. The Model School runs smoothly in school timings between 8:00 AM to 2:10 PM in summer and 9:00 AM to 3:10 PM in winter. Model School has participated Independence Day 2014 in mass PT and March Past. The school attained excellent positions among various schools and got prizes and certificate from Mr. Sukhbir Singh Kataria, MLA Gurgaon & Sports Minister Govt. of Haryana, Chief Guest. Model School organized Teachers Day celebration on 5th September 2014. It helps to create their sensibility creativity, flexibility, Excellency and good manners.

The Model School celebrated Maulana Azad Day celebration on 11th November 2014. Many events were organized i.e. Essay Writing, Quiz, Mimicry, Drawing Competition, Poster Making and Sport Activities i.e. Candle Race, Tug of War, One Leg Race, Frog Jump, Shuttle Race etc. The School organized *Savach Bharat Abiyan in the Model School, Nuh* on 19th November 2014, Principal Dr. Mozaffar Islam were as a chief guest and preside over the function and distributed prizes to the students. Brown Hills College of Engineering and Technology (BHCET) organized Science and Technology Exhibition (STE) Fair in campus from 21/01/15 to 24/01/15. This programme was supported by National Council for Science and Technology, GoI, following competitions were organized: *Quiz, Essay Writing, Dramas, Science Exhibition, Poster Making, Debate etc. students got Medals and Prize.*

MANUU Lucknow Campus, Lucknow – Established in 2009

The Satellite Campus, MANUU at Lucknow offers P.G. Programmes in: M.A. in Urdu, Persian and English. **Head/MANUU Satellite Campus, Lucknow I/c:** Dr. Waseem Begum, *Associate Professor*

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Waseem Begum	M.A., M.Phil./Ph.D. Urdu	Assoc. Professor (Urdu)	<i>Tehqiq o Tanqid.</i>
Dr. Abu Omair	Ph.D.	Asst. Professor (Urdu)	<i>Modern Urdu Poetry</i>
Dr. Mujahid ul Islam	Ph.D. (Urdu), MA (Urdu)	Asst. Professor (Urdu)	<i>Classical Asnaf</i>
Dr. Noor Fatima	Ph.D.	Asst. Professor (Urdu)	<i>Comparative Literature</i>
Dr. Huma Yaqub	M.A. (English)	Asst. Professor (Urdu)	<i>Iqbaliyat and Poetry</i>
Dr. Ishrat Nahee	Ph.D. (English)	Asst. Professor (English)	<i>Postcolonial literature, Indian English Literature, Orientalism</i>
Dr. S.Mohd. Fayez	Ph.D.	Asst. Professor (English)	<i>Applied Linguistics</i>
Dr. Zishan Haider	Ph.D. (MA (Persian, LU)	Asst. Professor (Arabic)	<i>Modern Persian Poetry</i>
Dr. Sarfaraz A. Khan	Ph.D.	Asst. Professor (Arabic)	<i>Modern Persian, Manuscriptology, Indo Persian</i>
Dr. Nikhat Fatema	M.A. History/Persian, B.E.d., Ph.D. (Persian)	Asst. Professor (Persian)	<i>Persian Literature, Meth. of teaching Persian</i>
Dr. Sumama Faisal	Ph.D. (Arabic, JMI), MA (Arabic, JNU)	Asst. Professor (Persian)	<i>Arabic Language & Literature, Translation</i>
Dr. Sayeed Bin Makahshin	M.A, M. Phil, Ph.D.(OU)	Asst. Professor (Persian)	<i>Modern Arabic</i>

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

Name of the Faculty	Title	Name of the Journal/Book
Dr. Waseem Begum	Majrooh Sultanpuri Ghazal ke Aine Mein	Majrooh: Kuch Yadein Kuch Batein, published by Hindi Urdu Sahitya Award Committee, Lucknow. Pp65-74, 2015
Dr. Huma Yaqub		
Tides of Changes Breaking against the World of Sundarbans: A Study of Amitav Ghosh's Hungry Tide.		International Journal of English Language, Literature and Humanities (IJELLH), Vol. II, Issue V, September 2014 pp104-113 ISSN 2321-7065
River of Fire : Celebrating Plurality and Chronicling Histories		Dialogue: A Journal dedicated to Literary Appreciation, Vol. X, No. I, June 2014, pp 44-48, ISSN:0974-5556
Dr. S. Mohammad Fayez		
What is Literature		Azad Academy Journal, Lucknow
Shibli's vision of Empowered Muslim Ummeh		Allama Shibli Nomani (Published by Department of Urdu, Khawaja Moinuddin Chishti Urdu Arabi Farsi University)

Dr. Abu Omair (Omair Manzar)	
Prof. Sughra Mehdi: Junoon Ka Pairahan	Monthly Kitab Numa, April 2014
Azad Hind Fauj Aur Urdu Shairi	Monthly Aaj Kal Sept.2014
Yadon ka Sorat gar :Kabeer Ahmad Jaysi	Monthly Aiwan-E-Urdu Sept. 2014
Urdu ki Ghazluyia Shairi per Farsi Ghazal ka Asa	Monthly "Peshraft" Sept. 2014 New Delhi
Allama Shibli Aur Shibli Shasnasi ke Chand Nae Pahloo	Monthly Maarif Special Issue Shibli Number November & December 2014 Azamgarh
Jadeed Ghazal Ka Misali Lehja	<i>Irfan Siddiqui: Hayat Khidmat aur Sheri Kainaat</i> , Edited by Asif Azmi & Aziz Nabeel, Majlise Fakhre Behrain Brae Faroghe Urdu, Behrain, 2015.
Ali sardar Jafri ki Iqbal Shanasi	Tarqqi pasand Sheri Rawayet Aur Ali Sardar Jafri Edited by Dr.Reza Haider Ghalib Institute, New Delhi,2015
Faroghe Urdu ki Amali Rahein	<i>Ikkiswin Sadi Mein Urdu: Farogh Aur Imkaan</i> , Edited by Khwaja Ikramuddin, NCPUL, 2014
Nadwatul Ulema Makateeb e Shibli ki roshni mein	<i>Asr e Hazir Mein Allama Shibli Nomani ke Taleemi Afkar ki Manviyat</i> , Edited by Obaidur Rahman Tahir Madani & Zakiur Rahman Ghazi, Jamiatul Falah Bilaria Ganj, Azamgarh, 2014
Dr. Ishrat Naheed	
Hayatullah ansari ki sahafti khidmat	"Naya Dour" Lucknow
Adabe itfal aur kawishe	"QaumiZaban", Hyderabad.
Adabe itfal aur fikre iqbal	"Aiwan e urdu." Delhi
Dr. Nikhat Fatema	
Auza-e ijtemayi wa farhangi deccan az deedgaah-e tarikh-e-ferishta	<i>Danesh, Fashnama Markaz-e-Tehqiqat-e-Farsi-e-Iran-wa-Pakistan</i> , Islamabad; Vol.114-115, Winter 2014 ISSN: 1018-1873
Mughliya daur ki farsi taareekh newi per ek ijmal nazar	Mahnama Insha, Kolkatta, ISSN: 0971-6009
Qadardani (story for children)	Bachchon ka Mahnama Umang, ISSN: 2321-287X

Part – III**DIARY OF EVENTS – At a Glance (2014-2015)**

1.	02-04-2014	Workshop on “ <i>Aims and Objectives</i> ” of Deeni Taleemi Markaz
2.	03-06-2014	Programme by Centre for Deccan Studies on “ <i>Conservation Challenges-A Case Study of Qutb Shahi Tombs</i> ” Speaker: Ratish Nanda, <i>Project Director</i> , Aga Khan Trust for Culture
3.	15-08-2014	Independence Day. Prof. Mohammad Miyan, V.C., hoisted the National Flag.
4.	27-08-2014	Interaction with Mr. Hasan Abdullah on “Two ‘Peaks’ of Ghalib”.
5.	05-09-2014	On the eve of Teacher Day, a Seminar on “ <i>New Initiatives in Education</i> ” was organised. Chief Guest Mr. K. Vishweshwar Reddy, TRS MP, Chevella
6.	02-10-2014	Gandhi Jayanthi, Swachch Bharat Abhyan
7.	30-10-2014	Students Union Elections
8.	31-10-2014	Sardar Patel Jayanti: National Unity Day
9.	07-11-2014	Tarana Launch Function – Inauguration of Azad Day Celebrations, Janab Gulzar, Janab Vishal Bhardwaj and Janab Sukhwinder Singh attended the function
10.	11-11-2014	Azad Day Function and National Education Day, Mr. Naseem Ahmad, <i>Chairman National Commission of Minorities</i> , New Delhi
11.	13-11-2014	National Seminar on “ <i>Jadeed Masael aur Fiqh Islami</i> ” by Dept. of Islamic Studies and Fiqh Academy India, Delhi, Keynote Address: <i>Maulana Khaled Saifullah Rahmani</i>
12.	20-11-2014	Launch of Azad Forum - Prof. Hameed Khan and Mr. A.K. Mohanty, Guests
13.	24-11-2014	24 Nov. to 3Dec. 2014 Archaeological Work for MANUU Students by HK Sherwani Centre for Deccan Studies
14.	12-12-2014	Condolence Meeting of Prof. Rehana Sultana, Faculty Member
15.	02-01-2015	Janab Zafar Sareshwala took charge as new Chancellor
16.	01-09-2015	<i>Foundation Day Function</i> , Janab Mukhtar Abbas Naqvi, <i>Chief Guest</i> & Prof. Ved Prakash, Chairman, UGC - Guest of Honour
17.	14-01-2015	First visit of Chancellor Zafar Sareshwala
18.	26-01-2015	Republic Day - Prof. Mohammad Miyan, Vice-Chancellor hoisted the Flag.
19.	13-02-2015	Visit of Industry delegates with the Chancellor Mr. Zafar Sareshwala
20.	24-02-2015	Colloquium on “ <i>Mainstreaming of the Indian Muslim Women – The Way Forward</i> ” by Centre for Women’s Studies, Chief Guest: Smt. Lalitha Kumaramangalam, Chairperson, National Commission for Women, Chaired by Prof. Fatima Alikhan
21.	26-02-2015	Distinguish Lecture Series of Ministry of External Affairs, Keynote Address by Dr. Aftab Seth, Former Ambassador on “ <i>Indian Foreign Policy and Japan</i> ”
22.	06-03-2015	4-days programme 6– 9 March 2015, Educational Development Seminar-2015 “ <i>A Roadmap To Peace, Progress And Prosperity</i> ” Islamic Development Bank & MESCO
23.	10-03-2015	Science Day Lecture by Prof. Lal Ji Singh
24.	11-03-2015	Distinguished Lecture Series Lecture by Mr. Yogendra Kumar, former ambassador to Tajikistan and the Philippines
25.	17-03-2015	2-day International Conference by Dept. of MCJ on “ <i>Muslims Democracy and the Media : Challenges and Prospects</i> ”

Glimpses of various Events of Academic and Curricular Activities of the Students of various Departments, Centres and Polytechnics of MANUU

Lecture by Mr. Keki N. Daruwallaan eminent poet & Sabitya Akademi Award winner on "Indian Poetry in General & Daruwalla's Poetry in Particular" on 12th Nov.' 2014.

Discussion & Speeches held on "Quality Education for All" on 17th Nov.' 2014 on the occasion of International Students Day.

Four students of MA (English) performed group dance in Rang Tarang on 7th November 2014

Mr. Mohammed Subaib MA (English) student took part in singing (group song) on 7.11.2014

The English Department students enacted a play on Maulana Azad titled as Intrim Government at Library Auditorium on 19th November 2014:

Ms. Parveen Talba, Ex-Chairman, UPSC delivered a lecture on "self authored fiction Fida-e-Lucknow Tales of the city and its People in the Meet-the-Author Programme", on 03.12.2014.

S.M. Muneer Ali, Dept. of Arabic & Syed Manzoor, Dept. of Management & Commerce bagged the first position and received cash prize of Rs. 25000.

MANUU - 3K RUN for Education & Urdu

Industrial Visit MBA II Semester to Parle Food Company

Industrial Visit MBA IV Semester

**TWO- DAY INTERNATIONAL CONFERENCE (17TH -18TH MARCH 2015) BY DEPT. OF MCJ
THEME: MUSLIMS, DEMOCRACY AND THE MEDIA: CHALLENGES AND PROSPECTS**

Plenary Session-I -17th March, 2014-DDE Auditorium

Plenary Session-II-17th March,2014-DDE Auditorium. Sub theme: 'Muslims, Communalism & Indian Media' chaired by Mr. Kingsuk Nag & other participants

Noted journalist Swapan Dasgupta posited out that for stereotype to be successful, 'it has to have an element of truth.

Plenary Session-V-18th March, CPDUMT Auditorium. Sub theme: 'Muslims, Secular Democracy and Media', chaired by Mr.Ved Pratap Vaidik.

A Cultural Programme of Ghazal and Sufiyana Kalam by famous artiste Ms. Smita Bellur on 17th March, 2015 evening.

Valedictory – 18.03.2015- CPDUMT Auditorium. Presided by Janab Zafar Sareshwala, Honorable Chancellor, Lord Meghnad Desai, Padma Bhushan, Economist & Statesman, London was Chief Guest

Blood Donation Campaign @ MANUU Campus

NGO Meet @ Dept. of Social Work

Exposure Visit to CVHV, Kalwakurthi during MSW Orientation Prog. 2014

Skill Lab Exercise @ Dept. of Social Work

Swine Flu Awareness Campaign & Gender Freedom Campaign @ MANUU Campus

Study Tour – 2015

Botany Department staff: Dr.S.Maqbool Ahmed, Mrs.Ira Khan and Dr.Merajul Islam Robab during Science Quiz Competition, Elocution, Essay writing and Science Exhibition on National Science Day Celebrated by School of Sciences, MANUU..

Department of Physics under School of Sciences organized extension lecture on "Time Management" by Dr. Baquir Hussain on 18th February 2015 for students of Science and Management streams

National Science Day Celebrations - 9th & 10th March 2015 under School of Sciences. The students of the several departments participated in the various events organized on this occasion. Special lecture was delivered by Dr. Lalji Singh.

International Student Day Celebration on 17th November, 2014

Snap-shots of International Student Day celebration: Department of Comp. Science & IT Building:

"Renewable Energy & Sustainable Development" Program on 10th Feb, 2015 at MANUU Polytechnic by AIWC & MANUU

The TEZ, and ELLAP & TELMA Organizations in Collaboration with Maulana Azad National Urdu University-Polytechnic Hyderabad organized "CAREER 3600"-a Career Guidance Program on 14th Feb, 2015 at MANUU Central Library

Azad Tek Fest 2014

Former Director, CPDUMT, Prof. S. M. Mazheruddin Farooqui & Participants at Orientation Programme of Urdu teachers of Madrasa, at Cuttack, Odisha

CULLC - Maharaja Sir Kishan Pershad Shad First Memorial Lecture on 4th April 2014

Poster Exhibition-“Protection of Women–A Social Responsibility” Justice Basha Nawaz Khan

Smt. Lalitha Kumaramangala, Chairperson, NCW Colloquium on Mainstreaming Indian Muslim Women-The Way Forward in collaboration with National Commission for Women(NCW), New Delhi

Cultural Programme “Ek Shaam Azmat-E-Niswan ke Naam” on International Women’s Day -2015

Students at the Archaeology Workshop

Lecture by Mr. Ravi Kanth IAS (Retd) on "How to prepare for the Civil Services Examination" to the aspirants of prelims 2015 batch.

Release of the research study titled *A Lexicon of Deccani Terms*

Lecture by Mr. VV Sanyasi Rao, International Trainer on "Individual Development Course on "Goal Setting" to aspirants of prelims 2015 batch

Students with subject Teacher in Social Science Exhibition

Oath Taking by MANUU MODEL School students

Introduction of HSGF secretary to MANUU School students (InterSchool tournament)