

Maulana Azad National Urdu University

Abul Kalam Azad

Maulana Abul kalam Muhiyuddin Ahmed (1888 - 1958) was an outstanding scholar and a senior political leader of the Indian independence movement. He was champion of Hindu -Muslim unity, national integration and opposed the partition of India on communal lines. After India's independence, he became the first Minister of Education of the country.

مولانا آزاد نیشنل اردو یونیورسٹی

Maulana Azad National Urdu University

(A Central University established by an Act of Parliament in 1998)

Accredited "A" Grade by NAAC

Gachibowli, Hyderabad-500032 (T.S.)

XVIII Annual Report
1st April 2015 to 31st March 2016

مولانا آزاد نیشنل اردو یونیورسٹی

Maulana Azad National Urdu University

(A Central University established by an Act of Parliament in 1998)

Gachibowli, Hyderabad-500 032 Telangana, India

Accredited "A" Grade by NAAC

Visitor

Shri Pranab Mukherjee

Hon'ble President of India

Chancellor

Shri Zafar Sareshwala

Vice Chancellor

Dr. Mohammad Aslam Parvaiz

Registrar

Dr. Shakeel Ahmad

XVIII ANNUAL REPORT

(1st April 2015 to 31st March 2016)

CONTENTS

From The Vice Chancellor's Desk.....	4
Part – I	
Summary of Developments.....	5
Central Facilities:.....	16
Part – II: SCHOOLS OF STUDIES	
I. SCHOOL OF LANGUAGES, LITERATURE AND INDOLOGY	
1. Department of Urdu.....	19
2. Department of Hindi.....	22
3. Department of English.....	26
4. Department of Arabic.....	28
5. Department of Persian.....	32
6. Department of Translation	34
II. SCHOOL OF COMMERCE & BUSINESS MANAGEMENT	
1. Department of Management Studies.....	36
2. Department of Commerce.....	40
III. SCHOOL OF EDUCATION & TRAINING.....	
1. Department of Education And Training.....	43
2. College of Teacher Education, Srinagar.....	49
3. College of Teacher Education, Bhopal.....	50
4. College of Teacher Education, Aurangabad.....	56
5. College of Teacher Education, Asansol.....	60
6. College of Teacher Education, Sambhal.....	61
7. College of Teacher Education, Bidar	61
8. College of Teacher Education, Nuh.....	62
9. College of Teacher Education, Darbhanga.....	64
10. MANUU Model School, Hyderabad.....	65
11. MANUU Model School, Darbhanga	69
12. MANUU Model School, Mewat.....	72
IV. SCHOOL OF MASS COMMUNICATION & JOURNALISM.....	
1. Department of Mass Communication & Journalism.....	73
V. SCHOOL OF ARTS & SOCIAL SCIENCES.....	
1. Department of Public Administration	75
2. Department of Political Science.....	78
3. Department of Sociology	80
4. Department of Social Work.....	81
5. Department of Women Education	87
6. Department of Islamic Studies.....	89
7. Department of History	91
8. Department of Economics	93
VI. SCHOOL OF SCIENCES.....	
1. Department of Mathematics.....	95
2. Department of Botany.....	97
3. Department of Zoology	98

MAULANA AZAD NATIONAL URDU UNIVERSITY

4. Department of Physics	99
5. Department of Chemistry	102
6. Polytechnic, Hyderabad	102
7. Polytechnic, Bangalore.....	105
8. Polytechnic, Darbhanga.....	105
9. Industrial Training Institute, Hyderabad	106
10. Industrial Training Institute, Bengaluru.....	106
11. Industrial Training Institute, Darbhanga	106
VII. SCHOOL OF COMPUTER SCIENCE & INFORMATION TECHNOLOGY	107
1. Computer Science & Information Technology	107
VIII. DIRECTORATE OF DISTANCE EDUCATION.....	114
VIII (a). MANUU Regional Centres.....	118
1. Regional Centre, Kolkata.....	118
2. Regional Centre, Ranchi	119
3. Regional Centre, Bangalore.....	119
4. Regional Centre, Srinagar	119
IX. UGC Centres/Chair/Schemes/Projects	120
X. RESEARCH CENTRES	120
1. Centre for Urdu Language, Literature & Culture	120
2. Al Beruni Centre for the Study of Social Exclusion and Inclusive Policy-(ACSSEIP).....	121
3. H.K. Sherwani Centre For Deccan Studies.....	124
4. Centre For Women's Studies.....	129
XI. CHAIR	132
1. Maulana Azad Chair	132
XII. TEACHING/OUTREACH CENTRES	132
1. UGC – Human Resource Development Centre	132
2. Centre For Professional Development of Urdu Medium Teachers.....	134
XIII. UGC SCHEMES	134
1. NET Coaching Centre For Minorities.....	134
2. CSE Coaching Academy.....	134
3. Remedial Coaching Centre For Minorities (Rccm).....	135
XIV. EXTENSION/SUPPORT/TECHNICAL CENTRES.....	135
1. Instructional Media Centre (IMC)	135
2. Centre For Information Technology.....	136
XV. MANUU Satellite Campuses	137
1. MANUU Satellite Campus, Lucknow.....	137
2. MANUU Satellite Campus, Srinagar	146
Part – III	
XVI. Diary of Events – At a Glance - 2015-2016	147

FROM THE VICE CHANCELLOR'S DESK

It gives me immense pleasure to submit the XVIII Annual Report 2015-16 of the Maulana Azad National Urdu University, Hyderabad which gives a gist of the academic accomplishments and developments, along with the administrative performance of the University during the period from 1st April, 2015 to 31st March, 2016. First of all, I would like to place on record that the University has accomplished a major challenge of completion of the NAAC Re-Accreditation process.

The University offers both Campus and Distance Modes of Education so as to cater to the needs of higher education aspirants and Urdu knowing and the Urdu speaking community. "The objectives of the University are to promote and develop Urdu Language; and to impart education and training in vocational and technical subjects through the medium of Urdu; to provide wider access to people desirous of pursuing programs of higher education and training Urdu medium through teaching on the campus as well as at a distance and to provide focus on women education." The University has launched a "Bridge Course" of one year duration for the students of Madrasas. The mission, hence, is to empower the socially, economically and linguistically disadvantaged and marginalised sections of the society so that they can be streamlined into mainstream education and thereby contribute to the socio-economic development of the nation. Thus this Bridge Course would enable the Madrasa students to pursue higher education from Arts and Social Sciences to Sciences - Undergraduate Programmes of B.A., B.Com, or B. Sc. for the next three years. The English language is compulsory in the Bridge Course to empower the students to meet the requirements of employment.

Further, I trust that MANUU has many dimensions to focus on higher education, which are to be explored. For instance, the important dimension that MANUU presently focuses on is the area of translation. This will increase the availability of knowledge material in Urdu. Higher education has always been associated with a certain elitism projected as intellectualism and a tool of empowerment. To put it succinctly, the University moves ahead of the conventional role accorded to institutions of higher learning by taking charge of an area of social life, which was out of bounds for many so far. It can be claimed with utmost candour that in the decade-long stint as a centre of quality higher education through the Distance Learning mode and as well as through regular learning mode, MANUU has amply proved that it is a front-runner, the way it has stepped out in an extension of its given role and in paving the way for constructive nation building.

I take this opportunity to extend sincere gratitude on my behalf and on behalf of the students, teaching and non-teaching fraternity to the Hon'ble President of India who is the Visitor of the University, the Chancellor of the University, the Ministry of HRD, the University Grants Commission(UGC), the Association of Indian Universities(AIU), 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. I specially acknowledge the cooperation and assistance rendered by my colleagues in the University. Last but not least, MANUU would certainly fulfil the aspirations of the Urdu speaking population with the support of my colleagues. I also wish to acknowledge commitment of the University faculty and staff for their continued support in developmental activities of the University and in accomplishment of the mandate of the University.

(Dr. Mohammad Aslam Parvaiz)
Vice Chancellor

PART - I

SUMMARY OF DEVELOPMENTS

The Maulana Azad National Urdu University (MANUU) has emerged as an institution of higher learning for Urdu Medium of education at National Level. The University has made rapid progress on the academic front with the introduction of various new programmes. The following new programs have been introduced in the year 2015: Undergraduate Honors programs in Sciences, M.Tech. in Computer Science, Postgraduate Programs in History, Economics & Sociology, M.Phil. in Islamic Studies, Ph. D. in Mathematics.

Dr. Mohammad Aslam Parvaiz, a Botanist and a renowned Urdu scholar was appointed as the fourth Vice-Chancellor of the University in October 2015. During the year that ended on 31st March, 2016, the University has achieved significant growth and expansion in the development of academic activities and modern infrastructural facilities. The University has initiated an innovative approach to link *Madrassa* background students with mainstream higher education by designing a bridge course of one year duration. By this, the University envisages to bring these students into the contemporary education stream and careers which otherwise this group is deprived off. The said program shall commence from the academic year 2016-17 and the statutory requirements for launching of the program have been completed.

Good amount of infrastructural expansion has taken place; additional floors have been added to existing buildings and they have been suitably furnished to accommodate newly created departments. The newly built H.K Sherwani Centre for Deccan Studies and the School of Computer Science & Information Technology buildings, the new girls' hostel – Gulzar Hostel with 125 rooms and capacity to accommodate 375 students have been made operational. A new wing for the Health Centre has been built and equipped as per the requirements. The additional wing constructed for the Guest House is now complete. CPDUMT Boys Hostel and UGC-HRDC Guest House (first floor and second floor), CSE Coaching Academy building work have also been completed. To develop sports talent, in addition to the existing Indoor Stadium and a Sports Ground, a well-equipped Gymnasium has been added to the Girls Hostel. New sports equipment has been procured to enable students to get training regularly and excel in sports.

Launching its activities beyond headquarters, the University already had ten Off-Campuses in seven states: Karnataka, Maharashtra, Bihar, Uttar Pradesh, Madhya Pradesh, West Bengal and Jammu & Kashmir. The recent additions are MANUU-College of Arts & Sciences for Women at Budgam (J & K), Colleges of Teacher Education at Bidar (Karnataka) and Nuh (Haryana). The University has established one new department viz. Department of Commerce under the School of Commerce and Business Management.

In the past one year the University has acquired AICTE recognition for B.Tech. and revalidation of recognition for Polytechnic programs, recognition from QCI for Industrial Training Institute programs, NCTE recognition for new Colleges of Teacher Education at Nuh (Mewat, Haryana) and Sambhal (Uttar Pradesh). The University has introduced the Choice Based Credit System (CBCS) in Undergraduate programs as per UGC new regulations from the academic year 2015-2016. The University has organized several international and national level conferences, seminars and lectures to substantiate the academic culture and promote research activities. To facilitate the academic excellence and enhance co-curricular performance, of the students, the University organizes motivational programmes and provides them with merit scholarships. The University is striving at creating a congenial ambience for teaching faculty by providing them access to all academic facilities. On the other the University caters to all the needs of the non-teaching staff so that their work can proceed efficiently. By attending to all the teaching and non-teaching staff the University endeavors to achieve hundred percent transparency from them, in their delivering of responsibilities and duties.

THE CURRENT ACADEMIC STRUCTURE:

<p>I. School of Languages, Linguistics and Indology</p> <ol style="list-style-type: none"> 1. Department of Urdu 2. Department of Arabic 3. Department of Persian 4. Department of Hindi 5. Department of English 6. Department of Translation 	<p>II. School of Arts and Social Sciences</p> <ol style="list-style-type: none"> 1. Department of Economics 2. Department of History 3. Department of Political Science 4. Department of Public Administration 5. Department of Sociology 6. Department of Islamic Studies 7. Department of Social Work 8. Department of Women Education 				
<p>III. School of Education and Training</p> <ol style="list-style-type: none"> 1. Department of Education & Training, MANUU Campus, Hyderabad 2. Constituent Colleges of Teacher Education <ol style="list-style-type: none"> i. Darbhanga (Bihar) ii. Srinagar (Jammu & Kashmir) iii. Bhopal (Madhya Pradesh) iv. Aurangabad (Maharashtra) v. Asansol (West Bengal) vi. Sambhal (Uttar Pradesh) vii. Bidar (Karnataka) viii. Nuh (Haryana) 3. Model Schools <ol style="list-style-type: none"> i. Hyderabad ii. Darbhanga iii. Mewat 	<p>IV. School of Commerce & Business Management</p> <ol style="list-style-type: none"> 1. Department of Business Management 2. Department of Commerce <p>V. School of Mass Communication & Journalism: 1. Department Mass Communication and Journalism</p> <p>VI. School of Sciences</p> <ol style="list-style-type: none"> 1. Department of Mathematics 2. Department of Zoology 3. Department of Botany 4. Department of Physics 5. Department of Chemistry <table style="width: 100%; border: none;"> <tr> <td style="width: 50%; border: none;">Polytechnics</td> <td style="width: 50%; border: none;">Industrial Training Institutes</td> </tr> <tr> <td style="border: none;"> <ol style="list-style-type: none"> 1. Hyderabad 2. Bengaluru 3. Darbhanga </td> <td style="border: none;"> <ol style="list-style-type: none"> 1. Hyderabad 2. Bengaluru 3. Darbhanga </td> </tr> </table>	Polytechnics	Industrial Training Institutes	<ol style="list-style-type: none"> 1. Hyderabad 2. Bengaluru 3. Darbhanga 	<ol style="list-style-type: none"> 1. Hyderabad 2. Bengaluru 3. Darbhanga
Polytechnics	Industrial Training Institutes				
<ol style="list-style-type: none"> 1. Hyderabad 2. Bengaluru 3. Darbhanga 	<ol style="list-style-type: none"> 1. Hyderabad 2. Bengaluru 3. Darbhanga 				
<p>VII. School of Computer Science & Information Technology: 1. Department of Computer Science & Information Technology</p>	<p>Research Centres</p> <ol style="list-style-type: none"> 1. Centre for Urdu Language, Literature and Culture 2. Al-Beruni Centre for Study of Social Exclusion and Inclusive Policy 3. H.K. Sherwani Centre for Deccan Studies 4. Centre for Women Studies <p>Chair</p> <ol style="list-style-type: none"> 1. Maulana Abul Kalam Azad Chair 				
<p>Training /Out-Reach Centres</p> <ol style="list-style-type: none"> 1. UGC-Human Resource Development Centre 2. Centre for Professional Development of Urdu Medium Teachers 	<p>Extension/Support/Technical Centres</p> <ol style="list-style-type: none"> 1. Instructional Media Centre 2. Centre for Information Technology 				
<p>Satellite Campuses</p> <ol style="list-style-type: none"> 1. Lucknow (Offering four Post Graduate programs in Languages) 2. Srinagar (MANUU Arts and Science College for Women presently offering UG program, BA) 	<p>Directorate of Distance Education</p> <p>I. Regional Centres</p> <ol style="list-style-type: none"> 1. Delhi (NCR) 2. Bengaluru (Karnataka) 3. Patna (Bihar) 4. Darbhanga (Bihar) 5. Kolkata (West Bengal) 6. Mumbai (Maharashtra) 7. Bhopal (Madhya Pradesh) 8. Srinagar (Jammu & Kashmir) 9. Ranchi (Jharkhand) 				
	<p>II. Sub-Regional Centres</p> <ol style="list-style-type: none"> 1. Jammu (Jammu & Kashmir) 2. Mewat (Haryana) 3. Lucknow (Uttar Pradesh) 4. Sambhal (Uttar Pradesh) 5. Hyderabad (Telangana) 6. Amaravathi (Maharashtra) <p>III. Study Centres: 169 centres spread across the all over India, an Examination centre at Jeddah.</p>				

MAULANA AZAD NATIONAL URDU UNIVERSITY

ACADEMIC PROGRAMS: The Campus Mode of Education which began in the academic year 2004-2005 with six programs now offers 76 programs. **Under Graduate Programs:** B.A., B. Sc., (General & Honors) B. Ed. and B. Tech. **Post-Graduate Programs:** M.A. in Urdu, English, Hindi, Arabic, Persian, Translation Studies, Public Administration, Political Science, Women Education, History, Economics, Sociology, Social Work (MSW), Islamic Studies, and Mass Communication & Journalism; MSc(Mathematics); MCom; MBA; MEd; MCA; MTech (Computer Science). **Research Programs:** **M.Phil** - 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** - Urdu, English, Hindi, Arabic, Persian, Translation, Public Administration, Women Studies, Management, Social Work, Education and Training, Social Exclusion and Inclusive Policy Studies, Journalism & Mass Communication, Computer Sciences and Mathematics. **Technical & Vocation Programs: Polytechnic Diplomas:** Diploma in Civil Engineering, Computer Science Engineering, Electronic and Communication Engineering and Information Technology. **Trades (Industrial Training Institute):** Draughtsman-Civil, Electronics Mechanic, Electrician, Refrigeration & Air-Conditioning and Plumbing.

Para-Medical Courses: Certificate in Dialysis Technology & Certificate in Emergency Medical Technician; Diploma in Dialysis Technology & Diploma in Emergency Medical Technician.

PG Diploma, Diploma & Certificate Programs: PG Diplomas: P. G. Diploma in Functional Urdu and P. G. Diploma in Functional Hindi. **Diploma programs:** *Tahseen-e-Ghazal* (Urdu), Diploma Arabic, Arabic Translation, and Persian. **Certificate programs:** *Tahseen-e-Ghazal* (Urdu), *Khush Khati* (Urdu), *Amoozish-e-Urdu*, *Proficiency in Arabic*.

Research Projects: The projects sanctioned in the year 2015-16 are as follows:

- P H Mohammad (2016) Project entitled: *An evaluative study on Urdu medium schools on the issues of enrollment, retention and achievements of minority girl children in Andhra Pradesh. (Funded by Govt. of Andhra Pradesh).*
 - P H Mohammad (2015) Project entitled: *Cultural and academic adaptation required for access, retention and learning of muslim children in Telangana. (Funded by Govt. of Telangana).*
1. UGC- Start-up grants awarded to: 1) Dr. M Fatima, Department of Zoology; 2) Dr. Rizwan ul Haq Ansari, Department of Physics and 3) Dr. Afroz, Department of Mathematics

STAFF CAREER ADVANCEMENT: The Career Advancement Scheme as per UGC-2010 (& 2013) regulations have been implemented and many of the faculty members have been promoted from Assistant and Associate Professorships to their respective next stage. Training programs have been organized for non-teaching officer cadre staff for facilitating their promotion to next eligible cadres. Faculty and non-teaching staff have been deputed to attend professional development programs for their skill & domain knowledge development. The University organized departmental promotion committee for non-teaching staff promotions. Following are the details of CAS and DPC for the year 2015:

S. No	Promotion of faculty	Number
1	Assistant Professors Grade 1 to 2	23
2	Associate Professors to Professors	08
3	Administrative staff promoted through DPC	07

QUALITY IMPROVEMENT INITIATIVES: In the last one year a number quality practices have been adopted which have added value to the teaching-learning and research environment and in governance & administration.

ICT Enabled Classrooms: Many departments are provided with ICT enabled class rooms with internet facility. The focus has been on establishing effective learning environment necessary to address the needs of learners in a complex changing world. With the improvement in the infrastructure the teachers now have a greater access to diverse & updated knowledge resources.

Admission through Web-Counselling: The University introduced web-counselling from the academic year 2015 for School of Education & Training for admission in all programs at Eight Constituent Colleges of Teacher Education and Department of Education & Training at Headquarters. This is a step forward from introduction of online application forms for all programs introduced in the year 2014. Fee payment is made easy, transparent and through direct transfer to concerned accounts.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Innovation Club: The University has established an innovation club in the year 2015 to make knowledge creation productive for the community and society at large. The Club provides a forum for sharing and exchange of new and creative ideas. The innovative club of MANUU has a vision of not only developing a scientific temper among students and faculty. The innovation club shall also organize the awareness programs to generate creative ideas for social and economic issues among the students to come up with innovative solutions. Some of the activities envisaged are as follows:

Save our Earth: *Nukkad Nataks* (street shows) with themes and message for the conservation of ecosystem and environment along with focus on cleanliness have been organized time to time to educate the campus residents and students. Themes are also focused on eradicating social evils and stigmas associated with illiterate section of the society apart from gender sensitization, social discrimination issues.

Research and skill development: To provide exposure to the students of scientific world the club organizes occasional lecture series by eminent scientists, innovators. Some such activities included lectures by Prof. Lalji Singh, (Former Director CCMB Hyderabad and Vice Chancellor of BHU Varanasi), Prof. Sriram Ramaswamy (Director, TIFR Hyderabad), Prof. Somak Raychaudhury, Director, IUCAA, Pune) and also arrange trips to scientific institutions like The Astronomical Observatory and TIFR Balloon Facility, Hyderabad.

Activity club: The club has established an Activity Lab for its members to experiment with their innovative ideas in recycling of waste materials to produce usable products/gadgets. The club invites freelancers/professionals involved in such activities to encourage and motivate its members.

Deccan Heritage Club: The H.K. Sherwani Centre for Deccan Studies launched the Deccan Heritage Club from the academic year (2015) to tap the spirit of celebrating the past glory of the Deccan region. This is basically an activity designed for the students of MANUU. The purpose of the Deccan Heritage Club is:

- *To highlight aspects of local heritage and to inculcate values of respect for diversity and tolerance.*
- *To create awareness for preservation and promotion of the varied and rich culture and traditions of the Deccan among the young learners.*
- *To conduct various activities and educational excursions for students that enables them to appreciate the traditions, culture and religious diversity of the Deccan.*

Activities undertaken by the Club for the Students:

- *Field Trips to Monuments and Archaeological Sites*
- *Heritage Walks to Historical Areas*
- *Site Visits to Museums, Crafts Centres, Textile Loom Units, Handicraft Workshops*
- *Quiz/Discussion Forums/Talks/Power-point Presentation by Experts*

The student members from different disciplines are introduced to the Deccan's built heritage through rich visual power point presentations of architecture of the Deccan of Vijayanagar, Bahmanis, Adil Shahis, Qutb Shahis, Marathas and Asaf Jahis. The members were also given the Activity Plan of the Club for the whole year. The H.K. Sherwani Centre for Deccan Studies in association with Aga Khan Trust for Culture organized its first field trip for the member students of Deccan Heritage Club to the Qutb Shahi tombs. The students were taken around the tombs complex and explained in detail about the architectural features of each monument. They were also shown how the conservation work that is underway at present is important for restoring the deteriorating and crumbling structures in the precincts.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Another field trip for the member students was to Medak Church to study the Indo-European Gothic architecture that developed during the Asaf Jahi times.

The member students of Deccan Heritage Club visited Bhongir fort built in the 10th century, Thousand Pillar Temple and Warangal fort which was constructed in the 12th century by the Kakatiya rulers.

The member students of Deccan Heritage Club visited the Paigah Tombs and Hayathnagar Sarai where they were explained in detail about the stucco technique that is inlaid in mosaic work on the lines of Mughal, Greek, Persian, Asaf Jahi, Rajasthani and Deccani style of architecture. The students also saw the *Hathi Bowli*, a very large well on the north-east of the mosque from where water used to be drawn.

Collaborations (2015-16): International Collaborations: After collaborating with the Association for the Study of Persianate Societies (ASPS) for a Research-cum-Travel Grant, the H.K. Sherwani Centre for Deccan Studies became part of an on-going international project of writing History of Islam and Muslim Civilization in a ten volume series which will be published in three languages: English, Arabic and Turkish with IRCICA the Research Centre for Islamic History, Art and Culture and subsidiary of the Organization of Islamic Cooperation (OIC), based in Istanbul, Turkey. The H.K. Sherwani Centre for Deccan Studies is contributing chapters related to all the Muslim kingdoms of the Deccan.

National Collaborations: Department of Sociology and the Centre for Good Governance, Hyderabad. To study social, educational and economic status of Muslims in Telangana.

Associateships with Inter-University Centre for Astronomy & Astrophysics (IUCAA): Two faculty members of the Department of Physics Dr. Rizwan ul Haq Ansari, and Dr Priya Hasan have been selected under the associateship program of IUCAA for five years.

Fellowships: In the academic year 2015-16, 13 research scholars were awarded UGC-JRF, 23 scholars qualified NET, 10 scholars received MANF, 1 scholar received RGNF and 2 qualified state level eligibility test.

CONFERENCES AND SEMINARS: International Conference on Celestial Mechanics & Astronomy: *International Conference on Celestial Mechanics & Dynamical Astronomy* was organized at MANUU from 15th to 17th December 2015. The objectives of this conference was to provide exposure to young scientists (students, research scholars and faculty) to modern trends in Celestial Mechanics & Dynamical

MAULANA AZAD NATIONAL URDU UNIVERSITY

Astronomy by inviting leading experts (National / International) from these areas. The focus of the conference was the study of the role of dynamics in Astronomy. The participants explored the observational and theoretical study of multiple n-body systems ranging from binary & triple systems to star clusters, galaxies and galactic clusters. The objective of this conference was also to promote international collaboration, with emphasis on the exchange of ideas, information and

opinions. Over eighty international and national delegates from various parts of the country from leading institutions like Vikram Sarabai Space Centre, ISRO, Thiruvananthapuram, IUCAA, Pune, NCRA-TIFR, Pune, IIA, Bangalore, IISc, Bangalore, IISER, Pune and various universities participated in this conference. The Conference was funded by Inter-University Center for Astronomy & Astrophysics, Pune and Maulana Azad National Urdu University, Hyderabad.

National Conference on Language, Literature and Society- Influences and Counter Influences:

The Department of English organized a two days national conference during 17th and 18th February 2016. The debate between Language and Literature continues to dominate literary discussions since the classical times has been deliberated. The conference focused on the necessity and the mutual interdependence of all three elements for the functioning of the society. Sixty participants from all over the country presented papers and engaged in panel discussions.

National Nurture Camp: The Department of Physics organized a national nurture camp from 2nd – 14th December 2015 supported by the Homi-Bhabha Centre for Science Education, TIFR, Mumbai. The program was to initiate these bright students into research in Astronomy. This camp is held every year in leading research institutes and for the first time it was held in a university i.e. MANUU.

INSTITUTIONAL SOCIAL RESPONSIBILITY: The Department of Social Work organizes programs to motivate and sensitize students towards their social responsibilities. Villages have been adopted to impart awareness about civic responsibility, health, economic and skill issues as part of social responsibility. The Department also organizes various programs in hospitals and slums on various socio-health related issues.

The Village, Narsingi has been chosen as pilot project for the activity, the plan of action is as follows:

Swachh Bharat Abhiyan: The University organized *Swachh Bharat Abhiyaan* and regularly conducts programs related to it in all campuses of the University. 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 and 2015. The Registrar administered a cleanliness pledge at the inauguration of Campaign to a large number of students, teachers, and staff. The students, teachers and staff later took up cleaning of the campus during which they swept the avenues and worked in the landscape garden. Time to time such cleaning programs are organized in various pockets of the University by different faculties to maintain clean and healthy environment. **Eco-friendly initiatives:** To encourage conservation of paper, the university circulates all important circulars,

notices and notifications on the University Website and emails to avoid duplication of work. The University has also laid emphasis on the following: *Conserving Energy, Harnessing Solar Power; Reducing Carbon emissions, Rain water harvesting; Developing waste management systems; Eco-friendly campus by avoiding plastics.* As per CPWD/BSNL norms, green building norms are followed and provision for horticulture development is planned before the construction of any new building. **Energy Conservation:** *Autotimers are fitted for street lights on the campus to help in conservation of energy. The concept of energy conservation is kept in view at the stage of preparation of preliminary drawings of the buildings by the CPWD Architects.* **Use of renewable energy:** *Solar energy is tapped and utilized in Hostels and Guest House for water heating; Proposal to install solar power plant on the campus is under consideration.* **Water harvesting:** *Sewerage Treatment Plant provision has been made in XII plan and is being taken up with CPWD for installation of the plant.* **Efforts for Carbon neutrality:** *Tall green plants apart from beautifying and providing an aesthetic elegance to the campus helps to promote carbon neutrality, thus eliminating health hazards and pollution.* **Plantation:** *A continuous plantation drive is in order. A planned green scape is at the heart of every new building that comes up. Periodic plantations are done by the CPWD and BSNL through its civil wing with efforts to enhance their mortality Rate. A number of valuable and rare plants have been identified and labelled with the help of forest department.*

UNIVERSITY ADMINISTRATION

The Registrar is the Head of the University Administration. The present Registrar Dr.Shakeel Ahmad joined on 1st February, 2016. Presently, the University has 3 Joint Registrars, 11 Assistant Registrars, 2 Assistant Directors, 30 Section Officers and 2 Assistant Accounts Officers apart from 100 Administrative, Technical and IT Supporting Staff. The following depicts the functioning of various Departments and Sections of the University Administration.

Academic Section

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, NCTE etc., from time to time. This section also extends *Student Support Services* and facilitates student's admission and other affairs from within the country as well as foreign students. Further the major part of the time and effort will be dedicated in monitoring the curricula, courses, methods of instruction and academic progress of the students through various departments and Schools and also to sensitize the faculty in changing educational thought and practice, with particular reference to revise curriculum and modify courses of study to meet the present trends in higher education. **Academic Matters:** *Approval of a) Almanac; b) Prospectus of Programs; c) Admissions; & d) Fee Structure; All notifications / correspondence related to Academics; Circulars related to students / payment of fees etc; Equivalence Matters; M. Phil / Ph. D Extension Matters of all departments; Process of approval of Curriculum Development, Constitution of Board of Studies and School Boards, Meeting Notifications, Compiling the Minutes; Academic Council Matters; Grants Approval for Organizing Seminars / Conferences /Workshops; Travel Grants to Faculty Seminars/Conferences /Workshops for Paper presentation; Publication Grant; ISBN Allocation; Foreign Students matters; IQAC matters.* **Research Affairs:** *Research Projects & Innovation Club; Student Support Services:* *Hostel matters; Educational tours; Teaching Practice of Education Students files; Student Medical Insurance;* **Scholarships and Fellowships:** *State Scholarships; National scholarship / MOMA; UP/Bihar/West Bengal Scholarship etc., University monthly scholarship; UGC PG Scholarship; NET/RGNF/MANF etc., Examination Matters:* *Convocation.* **Accomplishments:** *During the period from 1st April 2015 to 31st March 2016, One (1) Meeting of the Academic Council was held; the 24th Meeting of A.C. on 28th March, 2016. The Academic Section is also responsible for process of files for Constitution of Boards of Studies and School Boards respectively and issued 6 Notifications of Board of Studies and 3 School Boards. The Academic Section issued Admission Notification on 26th April, 2015 for regular on-campus programmes of the University and the Admission Notification for the Year 2015-2016. The Admissions to various on-campus Programmes were completed on 17th August, 2015 as per the scheduled dates prescribed in the Prospectus.* **Issue of Railway Concession Forms:-** *The Academic Section also takes care of the issue of railway concession forms to eligible students for travel concessions and also extend support for concessions during educational tours for students and to the Scholars during vacations.* University Student Enrolment during 2015-16 was:

MAULANA AZAD NATIONAL URDU UNIVERSITY

Establishment & Recruitment – I

The Establishment & Recruitment Section-I is headed by a Deputy Registrar who alongwith his supporting staff works under the direct control of the Registrar. It mainly deals with recruitment and service matters in respect of University's teaching staff and other academic staff. The University has adopted the rules and regulations for its teachers as prescribed by the UGC / Govt. of India and implements its policies as amended from time to time. Apart from recruitment of teachers as and when vacancies arise, the main functions of the ER-I Section is to maintain Service Books, Leave Records, Personal files, Nominations, Service Agreements, LTC records and other important documents related to the service matters of the teaching staff. The section also conducts the Executive Council Meetings and other important Committee meetings. It also looks after the queries related to Right to Information Act, Parliament Questions, Replies to Audit and various information sought by MHRD and UGC from time to time. Correspondence with MHRD/UGC on different policy matters, placements of teaching faculty in accordance with sanction of posts by UGC. The Section also deals with matters of LTC, pay fixations, leaves, study leaves, duty leaves, T.A, D.A for official work, issue of No Objection Certificates as required for various purposes, permissions to attend Orientation and Refreshers courses etc. Further, matters concerning the appointment of Members for Executive Council, Deans of Schools of Studies, Heads of Departments, Proctor, Chief Warden and Warden for Hostels are also undertaken by the section. Since 2014-15 the University has started promoting/upgrading eligible Teacher under Career Advancement Scheme as per the UGC Regulation 2010. The benefit of CAS has been extended to all the eligible teachers of the University working in various Departments/Directorate of Distance Education/Centres. Accordingly, their pay has been upgraded as per UGC Pay Scales / Pay Band and Academic Grade Pay. The ER I section has been involved in this work and has also prepared the seniority list, reservation register and post based register in respect of the teaching staff.

Establishment & Recruitment - II

The Establishment & Recruitment Section-II (ER-II) is functioning from 09.01.2012 onwards and the section deals with all the work relating to recruitment and service matters of all the non-teaching staff of the University. Right from the issue of the Employment Notifications to the retirement of the employees including 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. Reservation Roster Register, Establishment Register and Seniority list, etc. have been prepared by ER-II Section after its formation.

A & G Section

The A & G presently deals with the following matters: *Issue 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 other advances of Regional Centres/Sub Regional Centres/ CTEs /ITIs/Polytechnics, Model Schools. Other activities: A Committee was set up to consider Welfare Employees Fund to MANUU Staff Members; and The procedure for sanctioning of festival, vehicle and special loans has been streamlined and released on request; The procedure of Children Education Allowance simplified and released on time; Liveries to staff were finalized; Issue of Health Card is processed & printed in the Section for which a*

color printer obtained; Imprest bills processed and released timely; and Reimbursement bills of the offices outside the campus scrutinized in time.

Campus Development

As per the UGC guidelines the University constituted the *Campus Development–Cum–Building Committee* for examining the details of the construction of different buildings for valuable guidance and recommendations for all the developmental activities of MANUU. The Campus Development-cum-Building Committee name has been changed recently to University Building Committee. A Junior Engineer (Civil) is looking after day to day maintenance of all the civil works and ongoing construction works. Junior Engineer (Electrical) is supervising the AMC of electrical works entrusted to the CPWD (Electrical) and looking after ongoing construction works, maintenance of Lifts, Solar Water Heating System in the University Campus. The Campus Development is involved in getting the work done for the different departments of the University located at Hyderabad, Bangalore and Darbhanga etc. The following work was completed and some are going on:

Estate Section

The Estate Section is responsible to safeguard the property of the University at Hyderabad and outside campus. The Estate Section aims to provide a good physical environment in the MANUU campus to ensure that the work undertaken, commissioned or managed are carried out in a safe and healthy environment for all employees, students and stakeholders. The major activities of the Estate Section involve acquisition of land from the Government / donors at various places of India to raise infrastructural facilities for academic activities. Till date land at 10 places of India has been acquired and in the last year the Govt. of Jammu & Kashmir has allotted a piece of land measuring 4 kanals and 7 Marlas at Budgam (J&K). The Estate Section MANUU is also responsible for lease, agreement, payments and renewals etc. of the 20 rented buildings to accommodate R.Cs, S.R.Cs, ITI, Polytechnic, CTE and Model Schools at different places of India. In addition, allotment of official buildings to various departments, staff quarters, bank, post office, canteen, tea stall and provision shop etc are also dealt by the Estate Section. Further, the Estate Section is also dealing with maintenance of more than 200 Telephone / Centrex connections / Toll-free connection of the MANUU campus, Hyderabad.

Purchase Section

The success of any organization lies with the 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 adheres to a centralized purchase system for procurement through Purchase Section as per General Financial Rules. The requisitions for equipment and furniture are sent through the Registrar's office. All the purchases are carried out as per norms, under DGS&D rate contract or through M/s Kendriya Bhandar / M/s. N.C.C.F./ as per the recommendations of the Purchase Committee within the permissible limits. The tenders are floated through expert committee opinion and as approved by the authority following General Financial Rules. Some of the major purchases undertaken during the last financial year for establishment/ equipping various sections/departments of the University are as follows: i) *Printing of Answer booklet for the University Examinations; ii) Supplied equipment and furniture for the newly established various Schools, departments and sections of the University; iii) Printing and supply of Self Learning Material (Books, Assignments, Prospectus) for DDE, Printing and supply of campus based application forms and Prospectus, and Printed various books published by the University; and iv) Supply and installation of equipment and apparatus for establishment of various labs at Polytechnic, Hyderabad*

Statistical 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 and a lot more information about the University. This database also facilitates University authorities to be acquainted with the position regarding reservations in admissions and appointments in the University.

SC, ST Cell

The SC/ST Cell has been established to provide facilities to the SC/ST employees and students of the University as per the instructions of Govt. of India from time to time. The activities of the SC/ST Cell are looked after by an Assistant Registrar. The objectives of "SC/ST Cell" are: *To implement the reservation policy for SCs/STs in the University; To collect and create a database regarding the implementation of the policies in admissions, appointments of teaching and non-teaching positions in the university, and to analyze the data showing the trends and changes towards fulfilling the required percentage; and To undertake follow up measures for achieving the objectives and targets laid down for the purpose by the Government of India and U.G.C.; To implement, monitor and evaluate the reservation policy in university for ensuring effective implementation of the policy and programmes of the Government of India*

All the Departments of the University strictly adhere to the rules of reservation i.e. 15% in the case of Scheduled Castes and 7.5% for Scheduled Tribes at the time of admission in various courses of studies. All the Departments furnish the data to the SC/ST cell such as intake capacity for each course of study, number of seats reserved for Scheduled Caste and Scheduled Tribes candidates in different courses, the number of SC/ST students enrolled etc. The Cell collects information of total number of teaching and non-teaching employees belonging to SC/ST Communities currently working in the university which is forwarded to the University Grants Commission as and when required.

Internal Audit Cell

The Internal audit department is working under the control of the Vice Chancellor. The Department is presently functioning with one Internal Audit Officer and four Internal Auditors. The Internal Audit Officer is appointed on deputation basis. Superannuated employees of Audit Department were engaged as Internal Auditors on contractual basis. The Internal audit department is assigned with duties of pre-audit of payments of more than Rs. 50000, review of high value transactions and agreements. The Department conducts regular review of vouchers of Finance & Accounts. The Department also conducts post-audit of Departments, Centres, Colleges, and Schools of the university. The Internal Audit Officer gives his opinion on the issues referred to him by the Registrar and the Vice-Chancellor. The Internal Audit Officer is a Special Invitee in various committees for the purpose of procurement of goods and services. All the tender documents are vetted by the Internal Audit Office before finalisation.

Central Public Information Officer

No. RTI Applications during April 2015 to Mar.2016	No. 1st Appeal	No. of 2nd Appeal (CIC)	No. of Compliance of 1st & 2nd Appeal	No. of RTI Transferred to	No. of RTI Transferred from	No. of Rejected Application
307	15	0	15	0	10	22

Coordination Section (V.E)

The Co-ordination Section (Vocational Education) was established during January 2014. The main functions of this section is to coordinate the common issues pertaining to the functioning of MANUU Polytechnics and ITIs and to have liaison with the National Apex Bodies such as All India Council for Technical Education, Quality Council of India, National Council for Vocational Training, Directorate General of Employment and Training etc. The University has established Polytechnics and Industrial Training Institutes Bengaluru, Darbhanga apart from Head Quarters. The academic programs conducted in these institutions are as follows:-

MANUU Polytechnic Hyderabad

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

MANUU Polytechnic Bangalore

S. No	Name of the Program	Duration	Intake
01	Diploma in Civil Engineering	03 Years	40
02	Diploma in Computer Science Engineering	03 Years	40
03	Diploma in Electronics & Communication Engineering	03 Years	40

MANUU Polytechnic Darbhanga

S. No	Name of the Program	Duration	Intake
01	Diploma in Civil Engineering	03 Years	40
02	Diploma in Computer Science Engineering	03 Years	40
03	Diploma in Electronics & Communication Engineering	03 Years	40

MANUU ITI Hyderabad

S. No	Name of the Trade	Duration	Intake
01	Draughtsman Civil	02 Years	21
02	Electronics Mechanic	02 Years	21
03	Electrician	02 Years	21
04	Refrigeration & Air Conditioning Mechanic	02 Years	21
05	Plumbing	01 Year	40

MANUU ITI Bangalore

S. No	Name of the Trade	Duration	Intake
01	Electronic Mechanic	02 Years	21
02	Refrigeration & Air Conditioning Mechanic	02 Years	21

MANUU ITI Darbhanga

S. No	Name of the Trade	Duration	Intake
01	Electrician	02 Years	21
02	Plumbing	01 Year	21

Presently the ITI courses and its examinations are conducted under the supervision of the State Governments concerned. The Coordination Section is taking necessary steps to have direct liaison and affiliation from the Central Government bodies such as National Council for Vocational Training (NCVT) and Directorate General of Employment and Training (DGET), Government of India. The University in its pursuit to provide job opportunities to the students has introduced paramedical courses in collaboration with Medwin Institute of Medical Science. The following Diploma and Certificate Programs are offered:-

Paramedical Courses

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

Day Care Centre

The Day Care Center at the Campus provides safe, nurturing care to children of the staff and students from infancy to school going age.

CENTRAL FACILITIES:

Centre for Information Technology (CIT)

The Centre for Information Technology (CIT) is established with the objective of introducing ICT with a fully integrated information management system that will support computational needs of students, faculty and other staff. It has evolved from a 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. It promotes and facilitates upgrading of the IT Infrastructure and associated facilities for students, faculty and staff for efficient usage of ICT. The CIT also offers Video-Conferencing facility for arranging lectures and interactions with government authorities and institutions. In addition to above mentioned responsibilities, it designs, manages and updates the University website with information related to academic activities, institutional information, admissions, events, exams, results etc. CIT in the year 2015 has introduced web-counselling, complementing on-line applications. It also manages the audio-visual repositories. 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.

Health Centre

The Health Centre is equipped with Permanent Staff members comprising of a Medical Officer a Male Nurse, an X-Ray Technician, Lab Technician, Pharmacist, Counsellor and Attendant apart from other Contractual Staff including a General Physicians, Gynaecologist and a Paediatrician. Further, increase of staff is in progress by employing three more doctors, three male and three female nurses, a pharmacist and one attendant. 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 (Gynaecologist): 5371 Patients; Paediatrician: 272 Patients; Pharmacy: 15154 Patients; Dressing & I V fluids: 1615 Patients; Laboratory Investigation: 367 Patients; X-Ray's: 644 Patients and Counsellor: 175 Patients. The Health Centre has conducted cardiology and oncology screening camps apart from blood donation camps in coordination with NSS.

Central Library

The Saiyid Hamid Library caters to the various needs of student community, faculty and other administrative staff. The Deputy Librarian is Incharge of the library and there is an OSD to oversee matters relating to the library. The library building has an area of 3300 sq. mts. 8 blocks, has a good Auditorium, fitted 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 books have been entered in the database and are issued through computer to the registered users. The

MAULANA AZAD NATIONAL URDU UNIVERSITY

library acquired 1038 books in Urdu, English, Hindi, Arabic, and Persian in various disciplines during the year 2015-16 of approximately Rs.3,01,348/-. The Library has subscribed to 121 Journals i.e. 13 in Urdu, 06 in Hindi and 102 in English language; 07 popular magazines and 13 Newspapers in Four languages i.e. Urdu, Hindi, English, & Telugu. Journals in various disciplines of Urdu, Hindi & English have been bound and are available for reference. During the year 2015-16, a total 55331 persons visited the library, 499456 books were circulated. Library holdings as on 31.3.2016 are

Books	57031
Journals	121
Popular Magazines	07
Bound Volumes of Journals	1235
Audio Cassettes	72
Audio & Video CD's	389
Video Cassettes	2
Dissertations	373
Thesis	81

Internal Complaints Committee

The university's committee for anti-sexual harassment at work place - Policy Against Discrimination and Sexual Harassment (PADASH) has been reconstituted and rechristened as Internal Complaints Committee. Over twenty cases of complaints have been handled by the committee and recommended reports to the authorities for appropriate action.

Proctor Office

The proctor office initiated Student Health Insurance policy in 2014 and the policy is now extended to other campus students in the year 2015. A professional counsellor has been appointed to address students' issues. The Proctor Office held MANUU Students' Union Election-2014-15 and 15-16 on and off-campus smoothly.

Public Relations Office

The Public Relations Office came into existence along with the establishment of Maulana Azad National Urdu University in 1998. It has completed 18 years. The main objective of the PR Office is to function as the centre of information dissemination for the University. During the academic year 2015-16, the PR Office worked on consolidation of the work which had been initiated in the previous academic year. For instance, the PR Office tried to fuse and expand the scope of University magazine ***Al Kalam***. Brought out on glossy paper it is considered as one of the best University magazines in the country. Alongside the opinion of the Vice Chancellor, it carries articles by students and staff. It also gives publicity to the events conducted by the University. The PR Office brought out the finely designed Profile of the University which carries information up to March 2016. The PR Office issues Press Notes almost every day of the week. They give information about all dimensions of the University life that includes election to the MANUU Students and Teachers Associations; academic life; seminars; workshops; conferences and; sports events. Press Notes released by the PR Office are being published by dailies and magazines of Urdu and all other languages such as Hindi, English and Telugu. Prominent news websites are also carrying MANUU's news and photographs. During this year press releases regarding admissions into different courses both in campus and distance modes, detailed write-ups about the courses etc. were issued to newspapers all over the Country as and when needed. Besides, all major activities, events, seminars and conferences were covered by P.R. Office and press notes were sent for publication.

In the academic year 2015-16 the office released admission notifications for campus based courses, distance mode programmes, vocational and teachers training courses to get published in newspapers in different languages. Services of ETV Urdu are also being utilized to give wider publicity to different academic programmes. The employment notifications for various teaching, non-teaching posts and tender notifications were also published. Wall Calendars, Desktop Calendars and Diaries were brought out by the Office for distribution among staff and dignitaries for the Year 2016. All these items have been appreciated by the readers and users as they reflect imaginative approach making them attractive and useful. The Office also published the University magazine Al Kalam XX, XXI and XXII issue in July 2015, November 2015 and February 2016. As has been mentioned above the P.R. Office plays an important role not only in the publicity of the University activities but it also takes active part in the conducting of numerous events. The programmes organized by the PR Office exclusively or in collaboration with different Units of the University during 2015-16 are as follows:

- *Keynote Address on "Four years after the Arab Spring" was delivered by Mr. Talmiz Ahmad as a part of Distinguished Lecture Series of Ministry of External Affairs on 22nd April 2015. He is former ambassador to Saudi Arabia and a noted analyst.*
- *The birth anniversary of Maulana Azad which falls on 11th November was celebrated as National Education Day on a grand scale from 4th to 13th November 2015. The P.R. Office was the Convener of the annual event. Besides undertaking the printing and publicity work of the set of events it extended help in organizing them. They included Azad Walk for Harmony, Bait Baazi, Blood Donation Camp, Interactive Meet with Mr. A. G. Noorani, Antakshari, Elocution and essay writing competition, Quiz and GK Competition, Documentary screening on Maulana Azad, Inter-School programme, and Dastakar Festival. Dr. Ahmad Kamal, Project Director, National Institute of Pharmaceutical Education and Research, was the invited by the PR Office as the keynote speaker at the valedictory function of Azad Day Celebrations 2015 and National Education Day on 13th November, 2015.*
- *Foundation Day was celebrated on 9th January 2016. Prof. Anwar Moazzam, a leading Islamic scholar and former Head, Department of Islamic Studies, Osmania University, was the Chief Guest. He delivered the lecture on "Maulana Azad's Idea of India".*

Hindi Cell

Maulana Azad National Urdu University has established 'Hindi Cell' for implementation of the official language policy as per directions of the Ministry of Home Affairs, Rajbhasha Vibhag, Govt. of India in the University. The Cell has completed 9 Batch of Hindi Pragya Course under Hindi Teaching Scheme. Till the end of the May 2016, Out of 388 Regular Non-Teaching Staff 233 Non-Teaching Staff have successfully completed the Hindi Pragya training program under Hindi Teaching Scheme. The Hindi Officer I/c & the Hindi Translator of the Hindi Cell have attended the Southern Regional Rajbhasha Conference on 19.02.2016 at Kochi. With an aim to strengthen the Hindi Cell further, the Hon'ble Vice-Chancellor has constituted Rajbhasha / Hindi Advisory Committee consisting of 05 members. The Hindi Cell looks after *Implementation of official language policy in the University; Organises training for officers/employees of MANUU under Hindi Teaching Scheme. Ensure regular meetings of the Official Language Implementation committee. Administers incentive schemes proposed by the Ministry of Home Affairs.; Encourages & helps employees of the University to work in Hindi. Sends progress & periodical reports to the Raj Bhasha Office Ministry of Home Affairs & MHRD. and Translates various documents & Annual Accounts, Annual Report etc. of the University in Hindi, Correspondence with MHRD, UGC and other related organizations.*

PART – II

NAME OF THE SCHOOL: SCHOOL OF LANGUAGES, LITERATURE AND INDOLOGY

DEPARTMENT OF URDU

The Department of Urdu was established in 2004. The Department's main objective is to spread awareness about literary and cultural importance and relevance of the Urdu culture, language and literature in India and around the world. It aims to promote the Urdu language as the language of knowledge, and Urdu literature as the literature of values especially human values that can withstand the buffeting forces of time. It aims at carrying out original research. The Department offers M.A. in Urdu, MPhil and Ph.D. programmes in addition to P.G. Diploma, Diploma and certificate courses to promote Urdu learning. The thrust research areas of the Department are: The Study of Modern Culture, Language & Literature, Deccani Language, Culture and Literature, Linguistics, Translation and new approaches in the field of literary criticism. The Department of Urdu has created a platform called "AZAD DISCOURSE FORUM" for over all development of the students of the department.

Vision: *Preservation and promotion of Human and aesthetic values amidst Consumerism and Materialism through Urdu Culture, Language &, Literature.*

Mission:

- ❖ *To spread awareness about the syncretic and synergetic genius and importance of Urdu culture, language & literature.*
- ❖ *To develop the literary taste & sense and significance of language and culture.*
- ❖ *To create the love & respect for values especially human values.*
- ❖ *To ignite the sense of elegance, dignity, magnanimity & delicacy.*
- ❖ *To ignite the passion for learning, teaching and employability based on human utility.*
- ❖ *To protect and promote the creativity and originality.*
- ❖ *To promote the scholastic & research aptitude.*
- ❖ *To promote communicative skills among the students to become successful in the market and society.*

Thrust Areas:

- ❖ *Study of modern culture, language and literature laced with overall classical background.*
- ❖ *Deccani culture, language and literature*
- ❖ *Codiocology based higher research*
- ❖ *Oriental poetics*
- ❖ *Modern theories of criticism*
- ❖ *Linguistics*
- ❖ *Translation*
- ❖ *Hindustani Cinema*
- ❖ *Urdu & Fine Arts*
- ❖ *Azadiyaat (The study of Maulana Azad)*

Name of the Head of the Department; Prof. Abul Kalam

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Abul Kalam	M.Phil, Ph.D. & Post Ph.D. (Urdu)	Professor	Fiction, Linguistics, Translation Studies & Criticism
Prof. Mohd. Naseemuddin Farees	M.Phil, Ph.D. (Urdu)	Professor	Deccaniyaat
Dr. Waseem Begum	M.Phil, Ph.D. (Urdu)	Associate Prof.	Research & Critical Analysis in Urdu Poetry, feminism in Urdu Literature in 20 th & 21 st Century
Dr. Shamsul Hoda	M.Phil, Ph.D. (Urdu)	Asst. Prof.	Non-Fiction & Urdu Literary Movements
Dr. Mosarrat Jahan	M.Phil, Ph.D. (Urdu)	Asst. Prof.	Urdu Fiction & Research
Dr. Bi Bi Raza Khaton	M.Phil, Ph.D. (Urdu)	Asst. Prof.	Non-Fiction & Poetry

MAULANA AZAD NATIONAL URDU UNIVERSITY

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

Name	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Abul Kalam	Daman Tele Deep	ISBN 93-83322-96-9
	Khol Do – Wajood aur Zameer ke Manthan ka Iste'ara	ISSN – 2278-6902
Dr. Waseem Begum	Yadgar-e Ghalib ka Tanqidi Tajzia”,	(1) Ghalib Naama Delhi (Urdu nser ke memar)JANUARY 2016 ISBN-81-8172-072-5
	“Article “Majrooh sultan puri Ghazal ke Aaine main”	(2)Hindi Urdu Sahitya Award Committee Lucknow Published in 2015 ISBN-978-81-908190-09-2
	“Shibli ki Manwiat Asri daur main”	(3) Mahnama LaraibLucknow Jan2016 RNI 47850/88.
Dr. Shamsul Hoda	Izhar per Izhar-e-Khiyal	Sabra, Monthly, Journal, Hyderabad, April 2015, ISSN 2278-6902
	Kiya Urdu Adab Sirf Sher-o-Shairy Aur Afsanavi Nasr ka Naam Hai?	Aajkal, Monthly Journal, Delhi July 2015, ISSN- 0971-846x
	Akber Ilahabadi Ki Shairy Mein Hindustani Saqafat	Book : Urdu Adab Mein Hindustani Tahzeeb-o-Saqafat Edited by : Mazharul Uloom College, Ambur (Tamilnadu) September 2015 ISBN – 978-93-83239-25-2
	Urdu Lughat Ki Tayyun-a-Qadr	Adab-o-Saqafat Journal, CULLC, MANUU, Hyderabad – March 2016, ISSN-2455-0248
Dr. Mosarrat Jahan	Qamar Rais ke Tanqeedi Tasaurat	Sabras, Monthly Journal, Hyderabad. Sept.-2015 ISSN- 2278-69-02; Vol. 77. Issue -09
	Estelahi Mutale: Do Aham Edaron ka Munsifana Taqabal Shoraye Urdu ke Tazkare : Manzar Pas-e-Manzar	Sabras, Monthly Journal, Hyderabad. Nov-2015 ISSN- 2278-69-02 Vol. 77. Issue -11; Kitaab Numa; Dec-2015 ISSN 2348-3563; Vol. 57, Issue - 01
Dr. Bi Bi Raza Khatoon	Suleman Khateeb Ki Nasr Nigari ka Tajziyati Mutala	Sabras, Monthly Journal, Hyderabad. Feb-2016 ISSN- 2278-69-02 Vol. 78. Issue -02
	Sardar Jafri aur Aman ki Shayeri	Sardar Jafri: Kal aur Aaj (Book), CULLC, MANUU, Hyderabad. ISBN. 978-93-80322-04-9

Papers Presented by the Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Prof. Mohd. Naseemuddin Farees	Key Note Address, entitled “Dr. Zore ke baad Hyderabad mein Deccaniyat ka Irteqa”	Dr. Zore Foundation , Hyderabad, Telangana	Salarjung Museum, Hyderabad	13 th March 2016
Dr. Waseem Begum	Thirid Aalami Urdu Conference presented a paper on “Feminist Urdu Literaturein a perspective of a modern Literature	Organized by The Urdu Speaking union-Indian High Commission and The Ministry of Art and Culture	Mauritius	26 th -28 th November 2015
Dr. Mosarrat Jahan	Ghalib ki Ghazal Goi	IMC MANUU	IMC Studio MANUU	Dec- 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. Bi Bi Raza Khatoon	A two day National Seminar on "Haali aur Shibli Hindustan ke Do Roshan Damagh	Dept. Of Urdu Telangana University, Dichpally, Nizamabad, Telangana	Dichpally , Nizamabad, Telangana	2016
	Paper title "Shibli ki Maktoob Nigari ka Tajziyati Mutala"	Dr. Zore Foundation , Hyderabad, Telangana	Salarjung Museum,	13 th March 2016
	" Dr. Zore ke baad Hyderabad mein Deccaniyat ka Irteqa" Paper title " Humera Jaleeli aur Wajih ki Sabras "	Centre for Women's Studies & Dept. Of Social Work, MANUU	MANUU, Hyderabad	24 th August, 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Name	Theme	Place	Date
Dr. Bi Bi Raza Khatoon	Workshop on New Education Policy 2015	Centre for Women's Studies & Dept. Of Social Work, MANUU	24 th August, 2015

Faculty Invited as Resource persons:

S. No.	Name	Theme	Place	Date
1	Prof. Abul Kalam	Decoding Linguistic & cultural Labyrinths of Phenomenology of Translation	H R Development Centre MANUU	29 th December 2015
		Decoding Linguistic & cultural Labyrinths of Phenomenology of Translation		15 th March 2016
2	Dr. Shamsul Hoda	Urdu Qasaid ki Tadrees, Organized by Dept. of Education in Language	NCERT, New Delhi Held at MANUU	6 th November 2015

Publication: Books/Translation/Edited:

S. No.	Name	Title of the book with ISSN/ISBN & Vol.	Publisher
1	Prof. Abul Kalam	Daman Tele Deep ISBN 93-83322-96-9	Arshiya Publications, New Delhi
2	Dr. Waseem Begum	Tais Hindi Khaniyan-2015 ISBN 978-81-260-4635-5	Sahitaya Akademi
3	Dr. Bi Bi Raza Khatoon	Sardar Jafri: Kal aur Aaj (Book), ISBN. 978-93-80322-04-9	CULLC, MANUU, Hyderabad.

Adjudications and Memberships: Dr. Waseem Begum

Organization/Body	Year	Status
Sahitaya Akademi	2013-2017	Member in Urdu Advisory Board

Foreign visits: Dr. Waseem Begum

Organization/Body	Place & Country	Duration
Organized by The Urdu Speaking Union, Indian High Commission & The Ministry of Art and Culture, Government of India	Mauritius	05 days

Students' details:

Name of the programme/year	Approved intake	Admitted	Pass out % of last year
M.A.	30+2	32	26
M.Phil	10+2	12	Pursuing
Ph.D	8+2	10	Pursuing

New programmes introduced/Academic reforms: Certificate Course for Teaching & Non-teaching Staff of MANUU

No. of BoS meetings conducted / School Board Meetings: 01

MAULANA AZAD NATIONAL URDU UNIVERSITY

DEPARTMENT OF HINDI

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

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

Courses offered: 1) M.A. Hindi IV Semesters (2 years); 2) M. Phil. Hindi–III Semesters 3) PhD Hindi (5years) & 4) PGDFHT (one year)

Name of the Head of the Department: Dr. Mohd. Khalid Mubashir-uz-Zafar, I/c

Faculty Details:

Sr.	Faculty	Designation	Qualification	Specialization
1	Dr. Mohd. Khalid Mubashir-uz-Zafar	Assoc. Professor, I/c Head Dept. of Hindi	M.Sc (Physics), M.A (Urdu), Ph.D	Machine Translation, Translation of Science and Technology
2.	Dr. G.V.Ratnakar	Ass. Professor	MA.,M.Phil.,Ph.D PGDIP (Translation,) senior Dip.(Sanskrit)	Modern Poetry, Drama, Translation, Comparative Literature, Dalit Adivasi and women discourse
3.	Dr. Dodda Seshu Babu	Ass. Professor	M.A., M.Phil, PGDT Ph.D	Progressive Literature Feminism, and Dalit Literature
4.	Dr. Karan Singh Utwal	Ass. Professor	M.A, M.Phil, Ph.D., PG Diploma in Translation, PGDTVP	Katha Sahitya Ka Natyarupantaran, natak, sahitya ka Filmantaran
5.	Dr. Patan Rahim Khan	Ass. Professor	MA(Hindi) MA(English) M.Ed, M.Phil, Ph.D, PGDFHT	Hindi Katha Sahitya & Muslim Discourse.

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

Name	Title	Name of Journal/Book with ISSN/ISBN & Vol.
Dr.G.V. Ratnakar	Article“krantikaari,kavi,Geetkar Abhineta Gaddhar”	April- June 2015(Quarterly) Sankalya ISSN-2277-9264
	Poem “Chadayenge Fansi”	Sahitya sethui Oct-Dec.2015 (Quarterly) ISSN-2348-6163,Dr.P.Satti Reddy
	Poem “kantili lakdi”	Vanchit Janata, Aug-Oct.2015(Quarterly) Sandeep Kaur(Panjab)
	Poem “Purab Disha”	Vanchit Janataja jan-march 2016(Quarterly),Sndeeep kaur (panjab)(Monthly)
	Article “Hindi Telugu Kavya mein Dalit Asmita	Book:Aadhunik Hindi Sahitya ke Naye Vimarsh, Jan.2016 ISBN:9788183901918
	Poem Dr Ambedkar	Prajashakti(Daily April 2015), N.Krishnaiah
	Dalitulaku Sadyama? Rajyadhikaram	Dalita Shakti(Monthly Dec.2015)B.Gangadhar
Desha Droham	Bahujana Keratalu (Jan – Feb.2016),Durgam Subbarao	

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr.Dodda Seshu Babu	Andhra ke pramukh santh va prajakavi yogi vemana	Andhra ke pramukh santh va prajakavi yogi vemana (As a second auther) - ISBN 978-93-85389-84-9
	Nirala ke kavya mein chitrit pragathisheel chetana	Yogyatha , Yogyatha Publications, visakhapatnam. - ISSN:2348-4225 - Vol.No.2, July-September 2015
	Adhunik Hindi kavitha mein chitrit pragathisheel swar: ek avalokan	Andhra Pradesh Hindi Academy, Hyderabad ISSN NO; 2348-6163-Vol.2, Issue: 6 January –March 2016
	Savarna.....dheerga sandhi(Translation of article)	Sahitya.....setu, ISSN No.2348-6163, January March 2015 Vol.1, Issue:2
	Mandir se basti tak (Translation of Article)	Sankalya, Hindi Academy, Hyderabad.ISSN:2277-9264; Vol.43, Issue No.4; October-December,2015
Dr.Karan Singh Utwal	Natak aur Rangmanch mein Bhakti Tatva	Sankalya - (April-June.2015) ISSN-2277-9264
	Natak, Rangmanch aur Utter Adhunikta	Utter Adhunikta aur Media(Book) Editor: Rishab Deo Sharma - Gurramkonda Neeraja (2015)- ISBN:976-93-5104-236-5
Dr. Patan Rahim Khan:	Hindi Kavita Jagat Mein Gandhivadi Vichardhara page No. 06 to 10	Shodh Rhutu - (QUARTERLY International Multi-Disciplinary Research Journal)- AUG - OCT 2015 ISSN - 2454-6283 - Volume: 2, Page No. 6 TO 10
	Aadivasi Sahitya : Ek Parichay page No. 26 to 29	Anabhai Sanch - (QUARTERLY)- National RESEARCH Journal) -Oct- Dec, 2015 -ISSN - 2321-2276- Volume: 8, Page No. 22 TO 29
	Hindi Evam Telugu Sahitya Me Prabandh Kavya page No. 21 to 30	Abhyrthana - 2015 - ISSN - 2321-2276 Volume: 8, Page No. 22 TO 29

Papers Presented by the Faculty Members: Dr. G.V.Ratnakar:

Conference/ Seminar/Workshop	Organised by	Place	Date
International Seminar on Pracheen Hindi Kavita mein Ishwar ke Roop mein Raam:Kabeer ke Sandarb mein	Dept.of Hindi Andhra University	Vishakapatnam (A.P)	5 th and 6 th March,2016
International Seminar on Hindi evam Dalit Kavita mein Prastavit Manavadhikar	Dept.of Hindi, Mumbai University	Mumbai	28 th and 29 th March,2016
National Seminar on Hindi Dalit Literature:Nature and Scope	Dr.B.R.Ambedkar Sidho-Khano Murmu center for Dalit and Tribal Study,School of Culture,MGAHV	Warda, Maharashtra	14 th March 2016
Dr.Dodda Seshu Babu:			
Human values in literature(National seminar)	Aurora's Degree and PG College	Hyderabad	4 th and 5 th December 2015
Bharatiasahitya mein Ramatatwa	Andhra University	Visakhapattanam	5 th and 6 th March 2016
Vishwa Bhasha Hindi	Tamilnadu Sahitya Academy	Chennai	10 th January 2016
Dr. Karan Singh Utwal:			
Seminar Bhakti sahitya : Darshanikta aur Prasangikta (Kabir ki samajik Chetna)	Dept.of Hindi Rashtria Sanskrit Vidyapeetha	Tirupati	24 and 25 March 2016
Seminar Bhakti sahitya : Darshanikta aur Prasangikta Session Chaired	Dept.of Hindi Rashtria Sanskrit Vidyapeetha	Tirupati	24 and 25 March 2016
Dr. Patan Rahim Khan: International Conferences			
Conference on Hindi Mein Rozgaar Kee Sambhavnayeen	Hindi Mein Rozgaar Kee Sambhavnayeen	13 & 14, June, 2015 (Paper Presented on	Lok Seva Kala Evam Vigyan

MAULANA AZAD NATIONAL URDU UNIVERSITY

(Anuwad Ke Sandharbh Mein)		13-06-2015)	Mahavidhyalay, Aurangabad
Bal Sahity Mein Hindi (Visheshkar Bal Sahity Kee Parampara)	Hindi Jagat Aur Vistar	Participated 10 TO 12 September, 2015	GOI, Bhopal
Samakaleen Hindi Upanyasom Mein Nari	Samakaleen Hindi Tatha Urdu Upanyas	25, January, 2016	K.M.C. College Khopili, Raigad- (DIST), Maharastra
Role Of Nari / Strtees In Todays Educations	Educational Excellence In 21 st Century"	20 TH TO 30 TH January, 2016 (Presented on 29 TH)	Himakshara Rastriya Sahitya Parishad, Held At Hotel Tri Sea, Kanyakumari(Tamil Nadu)
Vinay Patrika Mein Ram Bhakthi Tatva Evam Aatma Nivedan	Rama"S Philosophy In Indian Literature	5 TH & 6 TH , February, 2016 (Presented on 6 TH)	Department Of Hindi, Andhra University, Vishakhapatnam
Dr. Patan Rahim Khan: National Conferences			
Ikksvi Sadi Kee Hindi Kavita Mein Stree Sangharsh	Ikksvi Sadi Kee Hindi Kavita : Vividh Aayam	30 & 31, July, 2015 (Paper Presented on 30-07-2015)	Sri Mukthananda Maha Vidyalaya, Gangapur, Aurangabad
Mahatma Gandhi Ke Vicharoon Ka Hindi Sahitya Mein Prabhav	Mahatma Gandhi Ke Vicharoon Ka Hindi Sahitya Mein Prabhav	21 & 22 August, 2015 (paper presented on 22-8-2015)	Department Of Hindi, Tuljabhavani Mahavidhyalaya, Tuljapur, Maharastra
Satsayee Parampara Aur Bihari Satsayee	Hindi Ke Reetikaleen Kavi	10 October, 2015	Chatrapati Shivaji College, Satara Maharastra
21 Vi Sadee Mein Santon Aur Shivsharanon Ke Sahitya Kee Prasangikata	Santh Sahitya : Katya Evem Shilp	6 TO 7, November, 2015 (7 TH Presented)	M.S. Irani Kala, Vigyan Evam Vanijya Mahavidyalaya, Karnataka
"Nadi " Upanyas Mein Chitrit Stree Sangharsh	21 Vi Sadi Ka Sahitya: Uttar Adhunikata	26 TH & 27 TH February, 2016 (presented on 26 TH)	Department Of Hindi, Karnataka University, Dharwada
Dr. G.V.Ratnakar			

Dr.B.R.Ambedkar Vision towards downtrodden	Vijayawada,(A.P)	9 th April 2015
Smakaleen kavita	Dr.B.R.Ambedkar Open University, Hyderabad	3 rd August 2015
Comparative study of Sky baba poerty 'Jagne ki rath' and 'Nethuti keka'	University of Hyderabad, Hyderabad	27 th to 28 th August, 2015
Samakaleen Hindi Telugu Dalit Kavita mein Prastavit Dalit Chetna	Poorna pragya college Udupi, Karnataka	11 th to 12 th December, 2015
Hindi ka Jain Sahitya	Nizam college,Osmania University, Hyderabad	9 th to 10 th February, 2016

Faculty Invited as Resource persons:

Name	Theme	Place	Date
Dr.G.V.Ratnakar	Educational Atrocities in Idependent India	Rashtrasanth Tukdoji maharaj Nagpur University,Nagpur	12 th and 13 th March,2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

	Dalit consciousness literature-culture future challenges	(CDAST)University of Hyderabad	19 th and 20 th March 2016
Dr. Dodda Seshu Babu	Bridging gender and social gapes in Higher Education	Centre for women studies and Department of Social work, Manuu	24 th August 2015

Faculty Invited as Resource persons: Dr. Patan Rahim Khan

Theme	Place	Date
Resource person on the topic of Samakaleen Hindi Upanyasom Mein Nari	Department of Hindi, K.M.C. College, khopoli, raighad, Maharashtra	25, January, 2016
Resource Person - An Impact Of Thought Of Mahatma Gandhi On Hindi Literature	Department Of Hindi, Tuljabhavani Mahavidhyalay, Tuljapur , Maharashtra- State	22 August, 2015
Resource Person - Sant Sahitya : Katya Evam Shilpa	Department of Hindi, M.S Irani Degree College Of Arts, Science & Commerce Gulbarga , Karnataka.	07 November, 2015
Resource Person & Chief Guest - Kedarnath Singh Ke Sahitya Ke Samajik Sarokaar	Department of Hindi, Chandmal Tarachand Bora Mahavidyalaya, Shirur , Pune	19 TH December, 2015
Invited lecture - Higher Education And Its Role In School Teacher Education & Higher Education And Its Importance In The Society	Deputy Educational Officer, Nandyal , Kurnool	30 th & 31 st January 2016

Research Projects/Academic Consultancy: Dr. Patan Rahim Khan

Title with page no.	Publishers ISSN / ISBN No.
Bhishma Sahani Ka Kahani Sahitya: Katha Evem Shilpa	ISBN No.978-81-7453-435-4 SANJAY PRAKASHAN, NEW DELHI

Publication: Books/Translation/Edited: Dr. Patan Rahim Khan

Hindi Upanyaso Mein Aadivasi Vimarsh, Page No: 205 TO 207	Hindi Katha Sahity Mein Stree Vimarsh Evam Aadivasi Vimarsh	ISBN: 978-81-927093-4-5
Tulasidas Ka Darshan Aur Loknayakatv PAGE NO: 19-29	Loknayak tulasidas vividh aayam, Shilpa prakashan, UDGIR-413517	ISBN: 978-81-922425-6-9
Satsayee Parampara Aur Bihari Satsayee	Hindi Ke Reetikaleen Kavi	ISBN: 978-93-83193-59-2
Hindi Sahitya Mein Santh Kavya Parampara Ka Parichay	21 Vi Sadi Mein Santon Aur Shivsharanom Ke Sahitya Kee Prasangiikata	ISBN:978-93-83193-63-9

Honours/Awards and prizes: Dr. Dodda Seshu Babu

Srimati swarnagrower sahitya smriti samman	Tamilnadu Hindi sahitya academy	10 January 2016
Dr. Patan Rahim Khan		
Outstanding Faculty, 2015	Venus International Foundation, Chennai	5 July,2015
Sarvepalli Dr. Radhakrishnan Adarsh Sikshak Samman, 2015	Himakshari Rastriy Sahitya Parishad, Vardha, Darjeeling	15-09-2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Kavi Kuluguru Ravindranatha Thakur Saraswat Samman, 2015	Bharateey Vangymaya Peeth; Calcutta	01-11-2015
DR. A.P.J. Abdul Kalam Excellence In Education Award, 2016	Himakshara Rastriya Sahitya Parishad, Wardha Kanyakumari (Tamilnadu) India	29-01-2016

Students' details

Name of the Programme	Approved intake	Admitted strength	Pass out % of last year
Ph.D-2016	02	02	Research Work going on
M.Phil-2016	08	07	Research Work going on
M.A-2016	30	20	Continuing
PGDFHT	25	21	100% pass out

No. of BoS meetings conducted / School Board Meetings: BOS- 02

DEPARTMENT OF ENGLISH

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

Name of the Head of the Department: Prof. Shugufta Shaheen

Faculty Details

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

MAULANA AZAD NATIONAL URDU UNIVERSITY

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Syed Mohammed Haseebuddin Quadri	Separation: A Metaphor of Love	<i>Writing Today</i> , Issue IV, January 2016, pp.65-67. ISSN 2230-8466.
	Can the Mastery over 'Mother Tongue' Facilitate Easy Acquisition of 'Other Tongue'? (Co-authored)	International Journal of Research in Humanities, Arts and Literature. OI.4, Issue 3, March 2016, pp.95-100. ISSN (P): 2347-4564; ISSN (E) 2321-8878
Prof. Shugufta Shaheen	Resistance in the Poetry of Faiz Ahmed Faiz	Aalochan Drishti. Vol. 01, Oct-15 to Jan 2016, ISSN:2455-4219
	The Name Plate at the Door	Al Kalam issue XXII Feb 2016
Dr. Shilpaa Anand	'From a Bendy Straw to a Twirly Straw Growing up Disabled, Transnationally' (Film review)	<i>Girlhood Studies</i> 9, no. 1 (Spring 2016): 142-146, ISSN: 1938-8209 (print) 1938-8322 (online)
	'Disability Art and Culture: Of difficult questions and complex answers'	'Disability: Art and Culture' online magazine, <i>Cafe Dissensus</i> , Published online 15 August 2015 (https://cafedissensus.com/2015/08/14/guest-editorial-disability-art-and-culture-of-difficult-questions-and-complex-answers/)

Papers Presented by the Faculty Members: Dr. Shilpaa Anand

Conference/ Seminar/Workshop	Organised by	Place	Date
'Disability as Identity in the Indian Context' Theme of Symposium: Disability and Identity (National Symposium)	Tata Institute of Social Sciences	Mumbai	3 rd and 4 th March 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name	Theme	Place	Date
1	Prof. Shugufta Shaheen	India Wins Freedom	Azad Forum for Creative Thought	21 st August 2015
2	Dr. Shilpaa Anand	Wellcome Trust Funding Horizon Workshop	New Delhi	10 February 2016,
		Language, Literature and Society: Influences and Counter Influences'	Department of English MANUU Hyderabad	17 th and 18 th February 2016

Faculty Invited as Resource persons:

Sr.	Name	Theme	Place	Date
1	Prof. Shugufta Shaheen	Empowering Students with Essential Communicative Skills	Anwarul uloom College, Hyderabad	22 nd August 2016
		New Trends in the Asian Literature in English	UGC and Dr. BA M U sponsored Sirsala, Beed, MS	28 th August 2015
		English Language and Literature: Readings and Reflections	GITAM University, Hyderabad	7 th August 2015
		Reading Comprehension	UGC NET Coaching Centre	10 th - 11 th December 2015
2	Dr. Shilpaa Anand	Workshop titled "Perspectives on Disability and Inclusion in Educational Settings"	Tata Institute of Social Sciences, Hyderabad	25 th -27 th Feb. 2016
		'Modernity and Minority'	Centre for Comparative Literature, University of Hyderabad	29 th Feb.2016
		'Corporeality, Culture and the Law'	NALSAR University of Law, Hyderabad	17 th July to 25 th Sept. 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. Shilpaa Anand	Raw Con 2015 (Researchers at Work Conference 2015)	Centre for Comparative Literature, University of Hyderabad	10 th Sept. 2015
	'Comparative Literature: Questions of Language and Minority'	Centre for Comparative Literature, University of Hyderabad	15 October 2015
	'Academic Writing'	Department of English, University of Hyderabad	January - February 2016

Publication: Books/Translation/Edited: Dr. Shilpaa Anand

Topic	Title of the book Book with ISSN/ISBN & Vol.	Publisher
Guest Edited an Issue of the online magazine with co-editor Nandini Ghosh	'Disability: Art and Culture'	August 2015- https://cafedissensus.com/2015/08/14/contents-disability-arts-and-culture-issue-17/

Journal published by the Department:

Title	Annual/Biannual	Vol. Issue/No	Date
Maulana Azad Journal of English Language and Literature (MAJELL)	Biannual	Vol. 7, No. 1	October 2015

Students' details

Name of the programme/year	Approved intake	Admitted strength
MA (English) 2015 batch	50	51
MPhil (English) 2015 batch	10	01
PhD (English) 2015 batch	06	07

No. of BoS meetings conducted / School Board Meetings: 12th BoS, English

Activities of the Department: 1) Prof. Z N Patil, Professor (Retd.), EFLU delivered a Lecture on: *Spoken English* on 06.08.2015; 2) The Department presented "*Azadlogues*" as part of *Maulana Azad Celebrations Week* on 5.11.2015. 3) Prof. Siddiqui Mohd. Mahmood, Head Department of Education & Training and COE, delivered a Lecture on *Maulana Abul Kalam Azad* on 16.11.2015. 4) Prof. K. Satyanarayana, Head, Dept. of Cultural Studies, EFLU delivered a Lecture on 18.01.2016 on '*From Untouchable to Dalit: Dalit Writing at Literature of Self-transformation*'; 5) Dr. M T Ansari, Professor, Centre for Comparative Literature, University of Hyderabad, delivered a Lecture on: *Transnationalism* on 23.03.2016. 6) Prof. Ramakrishna Rao, Professor (Retd), JNTU, delivered a Lecture on *Language Skills* on 21.03.2016 and 7) Prof. AK Ramakrishnan, JNU, delivered a Lecture on 4th March 2016

DEPARTMENT OF ARABIC

The Arabic Department was established in 2006 and offers B. A., M.A., M. Phil, and Ph. D along with Certificate and Diploma Programmes viz., Certificate of Proficiency in Arabic, Diploma in Arabic and Diploma in Modern Arabic Languages and Translation.

Name of the Head of the Department: Dr. Syed Alim Ashraf

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Syed Alim Ashraf	M.A. & Ph. D.	Associate Professor	Research Methodology, Indo-Arabic Literature
Dr. Javed Nadeem Nadvi	M.A., M. Phil. & Ph. D.	Assistant Professor	Modern Arabic Literature, Translation
Dr. M. M. Sharfe Alam	M.A. & Ph.D.	Assistant Professor	Classical Arabic Literature, Translation
Dr. Sameena Kausar	M.A. (Arabic), M. A. (English) & Ph. D.	Assistant Professor	Modern Arabic Literature, Translation

MAULANA AZAD NATIONAL URDU UNIVERSITY

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

Name	Title	Name of the Journal/Book
Dr. Syed Alim Ashraf	A-Booklet:	
	"Seerat-e-Tayyaba"	Published by MB Publication; Cure pipe, Mauritius, Fist English Edition Aug, 2015
	B- Research Papers & Articles	
	"Shah WaliullahwaNaqduhu lit Tasawwuf"	International Refereed Indexed Research Journal TASFIAH (ISSN-237-7938), Kakori (Lucknow) Dec. 2015, PP: 349-357.
	"Istishraq, Ta'reef, TareekhaurTanqeed"	Annual Journal AHLE SUNNAT KI AAWAZMarehra, U.P. Vol: 22, Oct., 2015, pp: 22-55
	"NazriawrAmaliShiddatPas andikiTareekh"	Monthly JAAME-E-NOOR, 142 (ISSN 2454-938X), Delhi, Jan 2016, 24-26.
Dr. Sameena Kausar	Hazrat Ayesha: Safare Hayat	Monthly Almominat Lucknow, March to May, 2016

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organized by	Place	Date
Dr. Syed Alim Ashraf	" History of Terrorism in the name of Islam" in the international Conference under the title " Tasawwuf in 21 st Century"	A.I.U.M. Board	New Delhi	17-20 March 2016
	" ShykhullIslam Mohammad Anwarullah Farooqui as a Sufi Master" the International Seminar on Contribution of Al- Shaik Mohammad Anwarullah Al- Farooqui to the reformation of Contemporary Society	organized by dept. of Arabic University College of Science, saifabad O.U.	Hyderabad	05-06 March, 2016
	" Impact of Arabic Language on Urdu Lexicon" in the National Seminar on "Contribution of India to Linguistic Sciences with Special Reference to Indo – Arabic Literature: an interdisciplinary approach"	organized by dept. of Arabic A.M.U.	Aligarh	02-03 March 2016
	"Non-Muslim Indian Biographers of Prophet Mohammad P.B.U.H." in the international Seminar on SEERATUNNABI	organized by Al-Mahad Al-Islami Al-Aali	Hyderabad	27-28 Feb 2016
	"Steps of Manuscripts Editing" in an international seminar on Manuscripts in Indian Libraries.	organized by the department of Arabic Osmania University	Hyderabad	10 & 11 Feb. 2016
Dr. Javed Nadeem Nadvi	Participated and presented a paper on كليلة و دمنة في ميزان الشعبية : بين الأدب و الحكمة in an International Seminar on "Indian Wisdom: Panch Tantra / Kalila wa Dimnah; Tradition, History & Culture"	Department of Arabic, University of Delhi,	New Delhi	March 08-10, 2016
	Participated and presented a paper on " طلوع السعادة من نفحات الطريق إلى المدينة و روائع اقبال " in a national seminar	Department of Arabic, Jamia Millia Islamia	New Delhi	17-18 February 2016
	Participated and presented a paper on " طلوع السعادة من نفحات الطريق إلى المدينة و روائع اقبال " in a national seminar	Organized by the UGC-HRD Centre, MANUU,	Hyderabad	7-27 November 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. M.M. Sharfe Alam	"ShykhulIslam Mohammad Anwarullah Farooqui and his contribution to Knowledge" the International Seminar on Contribution of Al- Shaik Mohammad Anwarullah Al-Farooqui to the reformation of Contemporary Society	Organized by dept. of Arabic University College of Science, saifabad O.U.	Hyderabad	05-06 March, 2016
	"The Contribution of Hyderabad to Preserve the Arabic manuscripts" in an international seminar on Manuscripts in Indian Libraries.	Organized by the Department of Arabic Osmania University	Hyderabad	10&11 Feb. 2016.
Dr Sameena Kausar	"Contribution of Sheikh Anwarullah Al-Farooqui in Preserving the Heritage" the International Seminar on Contribution of Al- Shaik Mohammad Anwarullah Al-Farooqui to the reformation of Contemporary Society	Organized by dept. of Arabic University College of Science, saifabad O.U.	Hyderabad	05-06 March, 2016
	"Diwan of Shah Waliullah Al Delhvi A Hidden Literary Treasure" in an international seminar on Manuscripts in Indian Libraries.	Organized by the Department of Arabic Osmania University	Hyderabad	10-11 Feb. 2016.
	Orientation Programme UGC Sponsored	Organized by Academic Staff College, MANUU	Hyderabad	11 March – 7 April, 2015
	Language and Indentity: Creating and Crossing Language Boundries" In an 12 th International Conference on South Asian Languages and Literatyres (ICOSAL-12)	Organized by Hyderabad Central University	Hyderabad	7-9 January, 2016
	Sawatiul Ilham: Dirasah Tahleeliyyah in National Seminar on Arabic Heritage in India	Department of Arabic, Jamia Millia Islamia	New Delhi	17-18, February, 2016
	Workshop for Glossary Finalization of Political Science in Urdu	National Translation Mission, CIIL,	Mysuru	18-23, December, 2015
	Arabic for Opportunities in India and Abroad in a Extension Lecture	Organized by Wesley Degree College	Hyderabad	24 August, 2015

Faculty Invited as Resource persons:

Sr.	Name	Theme	Place	Date
1	Dr. Syed Alim Ashraf	"The Scientific Style of Grammar Teaching".	UGC-Human Resource Development Centre, Maulana Azad National Urdu University	19-11-2015
		Panel discussion on "India Wins Freedom"	Azad Forum for Creative Thought, Azad Chair, MANUU,	21, Aug. 2015.
		Swifaatul Bahithith	Al- Mahad Al- Deeni Al- Arabi, Hyderabad	28 Feb, 2016
		Tasawwuf and Malik Mohammad Jaisi	Indira Gandhi Centre for Indian Culture , Phoenix, Mauritius	12, June 2015
2	Dr. Javed Nadeem Nadvi	Training Programme of Madrasa Teachers on the topic " Situational Method of Teaching a Foreign Language "	Organized by the UGC- HRD Centre, MANUU, Hyderabad	20-11-2015
		Training Programme of Madrasa Teachers on the topic " Teaching Arabic Language through Quranic Text "	Organized by the UGC- HRD Centre, MANUU, Hyderabad	20-11-2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

2	Dr. Javed Nadeem Nadvi	Training Programme of Madrasa Teachers on the topic "Question Setting Pattern for Arabic Language Curriculum"	Organized by the UGC- Human Resource Development Centre, MANUU, Hyderabad	27-11-2015
3	Dr. Sameena Kausar	Training Programme of Madrasa Teachers on the topic "Question Setting Pattern for Arabic Language Curriculum"	Organized by the UGC- Human Resource Development Centre, MANUU, Hyderabad	20-06-2015
		Deputed by the Dept. of Arabic as Coordinator of the Madrasa Teachers Training Programme.	Organized by the UGC-Human Resource Development Centre, MANUU, Hyderabad	June, 1st to 2st, 2015

Publication: Books/Translation/Edited: Dr. Sameena Kausar

Title of the book	Publisher
Edited and Compiled Mehek Chor Gaye by Dr. Tabish Mehdi	Idara e Adabiyat e Aliya, New Delhi

Adjudications: Dr. Syed Alim Ashraf

Thesis Title	University	Year
A Critical Study if 'Abdullah Yusuf 'Ali's Translation and Commentary of The Holy Quran and Its Effects on Posterity	Minhaj University, Lahore	November, 2015
Acomparative Study of the Poetry of Mahmood Sami Al-Baroodi and Altaf Hussain Hali	Osmania University	February, 2016

Memberships:

S. No.	Name of the Faculty	Membership
1	Dr. Syed Alim Ashraf	Member of BoS (Arabic), MANUU; BoS (Islamic Studies), MANUU; Executive Committee, Dairatul Maarif al-Osmania, Hyderabad; Project Implementation Committee (PIC) of Dairatul Ma'arif Osmania under "Hamari Dharohar" by Government of Telangana; International Advisory Committee of Al-Ehsan, Research Journal Published by Dept. of Arabic and Islamic Studies, University of Fasalabad, Pakistan Member, Tasfiah, An International Refereed indexed multi-lingual Journal in (ISSN 2347- 7938) , Kakori, U.P.; International Advisory Board of the Refereed Journal "Shahid" Karachi (ISSN: 2411-0949); Arabic Panel of NCPUL New Delhi
2	Dr. Javed Nadeem Nadvi	Member, BoS (Arabic), MANUU
3	Dr. M. Mohd. Sharfe Alam	Member, BoS(Arabic), MANUU
4	Dr. Sameena Kausar	Member of BoS (Arabic); Committee for Setting goals and objectives of proposed Deeni Taleem Markaz, MANUU; BoS St Ann,s College for Women, Hyderabad

Foreign Visits: Dr. Syed Alim Ashraf

Organization / Body	Place & Country	Duration
Al- Aqsa Centre	Port- Louis, Mauritius	June, 2015

Students Details

S. No.	Name of the	Year	Approved Intake	Admitted	as on 31st March, 2016
1	M. A. Programme	2015	35	35	29
2	M. Phil.	2015	10	9	5
3	Ph. D.	2015	5	5	4
4	DAT	2015	25	25	19
5	DA	2015	25	9	8
6	CPA	2015	25	25	18

MAULANA AZAD NATIONAL URDU UNIVERSITY

New programmes introduced / Academic reformations: The Department has designed and prepared B.A. Arabic Core course and Advance Diploma in Modern Arabic Translation & Interpretation programme has been launched by the University from the Academic year 2016-17.

No. of BoS meetings conducted: (1) 9th Board of Studies meeting on 27.02.2016

DEPARTMENT OF PERSIAN

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

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

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	Associate 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
Prof. Aziz Bano	"Firdousi-e-Dakan, Isami ki Razmia Shaeri".	Oct-2015 -"Dabeer". Lucknow. ISSN-2394-5567, Vol. 2, Issue No. (4) P.P (61-62)
Dr. Shahid Naukhez Azmi	"Chandrbhan" ki Shayari.	July to Sep - 2015-"Dabeer". Lucknow. ISSN-2394-5567,
	"Sherul Ajam"	Sep - 2015-"Qaumi Zaban" Hyderabad. ISSN-2278-6902 P.P (38-43)
	"Payame Mashriq Aur Kaifi"	Sabras Hyderabad. ISSN-2278-6902
	"Azad ki Urdu Shayri"	MAARIF Azamgarh, U.P. ISSN-0974-7346
Dr. Syeda Asmath Jahan	"Rafted Wali Na az Dil-e-ma"	"Dabeer". Lucknow. ISSN-2394-5567, P.P (75-78)
	"Raja Govind Baksh Ziyai"	"Dabeer". Lucknow. ISSN-2394-5567, P.P (66-69)
Dr. Qaiser Ahmad	"Mughal Ladies and Their Contribution to Persian Language, Ligature and Culture"	Oct-2015 "Dabeer". Lucknow. ISSN-2394-5567, P.P (4-8)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members:

Name	Title of paper	Conference/ Seminar/Workshop	Organised by	Place	Date
Prof. Aziz Bano					
"Semai zen dar shairay Iqbal Kahori" (Joint Paper)	National Seminar on Iqbal -in Contemporary times.	Iqbal Education Society.	Azamgarh, U.P.		27 th to 29 th Jan-2016
"Ser Sayed Ahmad Khan aur Asar-ul-Sanadeed", (Joint Paper)	National Seminar on Sir Syed's Contribution to Urdu & Persian	Sir Syed Educational & Social Welfare Society.	Aligarh.		01 st & 2 nd Feb-2016
Dr. Shahid Naukhez Azmi					
"Akbar ke Daur ka Farsi Adab",	International Seminar on Tariq Nigari-o-Tazkerah	Persian Research Institute AMU,	Aligarh U.P.		3 rd to 5 th March-2016
"Sanbhal ka Farsi Adab"	National Seminar On Beeswi sadi mein Farsi-o-Urdu Adab.	Deepa Saraj, Sambhal,	Sambhal, U.P.		28 th & 29 th Sep-2015
"Iqbal Der Javeed Namah",	National Seminar on Relevance of Iqbal in Contemporary times	Iqbal Education Society.	Azamgarh, U.P.		27 th to 29 th Jan-2016
Ser Sayed ki Farsi Khidmat",	National Seminar on Sir Syed's Contribution to Urdu & Persian	Sir Syed Educational & Social Welfare Society.	Aligarh. U.P.		01 st & 2 nd Feb-2016
Dr. Syeda Asmath Jahan					
"Tasawuf der Sher-i-Iqbal (Joint Paper)	National Seminar on Relevance of Iqbal in Contemporary times,	Iqbal Education Society	Azamgarh U.P.		27 th to 29 th Jan-2016
Ser Sayed ki Farsi Khidmat", (Joint Paper)	National Seminar on Sir Syed's Contribution to Urdu & Persian	Sir Syed Educational & Social Welfare Society.	Aligarh. U.P.		01 st & 2 nd Feb-2016
Dr. Qaiser Ahmad					
Nufuz-e-Rumi Dar Sher-e-Iqbal (Joint Paper)	National Seminar on Relevance of Iqbal in Contemporary times,	Iqbal Education Society	Azamgarh U.P.		27 th to 29 th Jan-2016
Persian Contribution of Sir Syed (Joint Paper)	National Seminar on Sir Syed's Contribution to Urdu & Persian	Sir Syed Educational & Social Welfare Society.	Aligarh. U.P.		01 st & 2 nd Feb-2016

Research Projects/Academic Consultancy:

S. No.	Name	Theme	Place	Date
1.	Dr. Shahid Naukhez Azmi	Chand Numainda Shaeraat	NCPUL- Delhi	2016 -2018
2.	Dr. Syeda Asmath Jahan	Farhung-e-Istilahath-e-Tasawuf	NCPUL - Delhi	2015-2016

No. of BoS meetings conducted / School Board Meetings: 8th Board of Studies Meeting Conducted on 25-01-2016

On going research projects:

S. No.	Name	Theme	Place	Date
1.	Dr. Shahid Naukhez Azmi	Chand Numainda Shaeraat	NCPUL - Delhi	2016 -2018
2.	Dr. Syeda Asmath Jahan	Farhung-e-Istilahath-e-Tasawuf	NCPUL - Delhi	2015-2016

DEPARTMENT OF TRANSLATION

The Department of Translation introduced a 2 year P.G. Programme M.A. in Translation Studies from 2006-07. There is a steady expansion of the Department with the inclusion of translation projects for students. The course has its profound clutch on the translation sector and provides prospects for career in both government and private sectors. The Programme consists of 4 semesters and syllabus is continuously updated in contrast with the modern needs and challenges of the market.

Thrust Research Areas: History of Translation, Theories and principles of Translation, Terminology and its management, Machine Translation & Computer Assisted Translation, Media and journalistic Translation, Technical and official Translation, Applied linguistics, Practical Translation of various subjects: Sciences, Social Sciences & Literature, etc.

Academic Activities of the Department: (1) Field Trips and Provision of direct observation of Translation / Language centres; (2) Involvement of Students in various academic activities like Seminars, Lectures, Debates etc.; (3) Involvement of students in various cultural and literary competitions; (4) Constant Academic support to each student individually; (5) Students Counseling; (6) Guidance and assistance to students in writing assignments and preparation of seminars and (7) Motivating students for participating in various competitions and quiz.

Name of the Head of the Department: DR. MOHAMMED KHALID MUBASHIR UZ ZAFAR

Faculty Details

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

Academic Contributions of the Faculty Members: Dr. Mohd. Khalid Mubashir Uz Zafar

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place
Mohd. Khalid M. Zafar	1 day Auto Catalytic ion Efflux Constant of Seeds	Dept. of Physics, CBIT	Hyderabad

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1	Mohd. Khalid M. Zafar	ILMT Consortium workshop To review the ILMT systems,	LTRC, IIIT, Hyderabad	April 24, 2015

Publication: Books/Translation/Edited: Articles Translated

S. No.	Name of the Faculty Member	Title of the book Book with ISSN/ISBN & Vol.	Publisher
1	Mohd. Khalid M. Zafar	The Changing Age	TRTS, JMI, New Dehli
2	Mohd. Khalid M. Zafar	The Problem of Self	TRTS, JMI, New Dehli

Participation/presentation in Seminars/Conferences/Meetings: Prof. Mohd. Zafaruddin

	Topic	Theme	Organized by, Date, Place
1.	Taken a viva-voce of a Ph.D. candidate at JNU, New Delhi on 15 th June 2015	Expert	15.06.15
2.	Presented a paper on "Bachchon ke Adab mein Nafsiyat ki ahmiyat" in a 3 day national seminar on "Children's literature in Urdu: Art and tradition" held on 31 st July 1-2 August 2015 at Urdu Academy, Govt of Delhi, Delhi.	National Seminar	31st July- 1-2 August 2015
3.	Presented a paper on "Qaumi Satah par yaksan nisab ka nifaaz" in a national seminar <i>Asre Hazir mein Urdu zaban ka Nisab aur tadreesi masayal</i> held on 31 st August 2015 at Al-Ameen Arts, Science & Commerce College, Bangalore.	National Seminar	31.08.15
4.	Participated in a three days workshop (as expert) on evaluation of the papers presented in various seminars, organized by National Testing Service – India, Central Institute of Indian Languages, Department of Higher Education, GoI, held from 5 th to 7 th October 2015 Mysore.	Workshop - Expert	5-7 th October 2015
5.	Delivered a lecture at department of Urdu, Banaras Hindu University, Varanasi on 'Issues of translating pedagogical materials used in higher education' on 20 th October 2015 during a workshop on translation organized by National Translation Mission, Mysore.	Workshop- Expert	20.10.15
6.	Presided over a cultural & Literary function at Ashraful Madaaris, Yaqootpura, Hyderabad on 28 th October 2015.	Presided – Local function	28.10.15
7.	Delivered Lecture at Academic Staff College MANUU, Hyderabad on "Process of Translation" on 5 th November 2015 during a workshop organized by NCERT, New Delhi during 2-6 th November 2015.	Workshop – Expert – Resource person	05.11.2015
8.	Presented a paper (Keynote address) on "Urdu Afsaane mein Khawateen Masayel ki nishandahi" in a national seminar held on "28 th November 2015 at Govt. Degree College for women, Baramulla (J&K) in collaboration with NCPUL, New Delhi.	National Seminar	28.11.2015
9.	Presented a paper on "Urdu ke Farogh mein Drame ka hissa" in a 3 day national seminar on "Urdu ke Farogh mein Film, TV, Radio aur Drame ki khidmaat" held on 19-21 st February 2016 at Urdu Academy, Govt of Delhi, Delhi.	National Seminar	19-21 st February 2016
10.	Published a paper on "Mere Urdu Sir...." In Pesh Raft, monthly, New Delhi Volume 23, Issue8, March 2016, ISSN: 2349-3437	Publication	March 2016

Publications of the Faculty: Dr. Syed. Mahmood Kazmi

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Kalimuddin Ahmed ke Tanqidi Nazaryat	(Bi-Annual Adab-o-Saqafat, Issue2, Centre for Urdu Language, Literature and Culture MANUU, March 2016) ISSN No. 2455-0248

Faculty Invited as Resource persons: Dr.Syed Mahmood Kazmi

Theme	Place	Date
Consultation work shop on One day New Education Policy	Maulana Azad National Urdu University Hyderabad.	24.08.2015

Papers Presented by the Faculty Members: Dr. Mohd. Junaid Zakir

Conference/ Seminar/Workshop	Organised by	Place	Date
"National Seminar on 127 th anniversary of Maulana Azad" Paper of the title : Importance of Education and the Educational concept of Maulana Azad	Tanzeem Tahaffuz Urdu	Hyderabad	12 November 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Paper of the title : "Contribution of Hyderabad Deccan in promotion of Urdu language in 20 th Century" presented in "National Urdu Conference"	Tanzeem Tahaffuz Urdu	Hyderabad	22 December 2015
---	-----------------------	-----------	------------------

Publication: Books/Translation/Edited: Dr. Mohd. Junaid Zakir

Title of the book Book with ISSN/ISBN & Vol.	Publisher
Istilahi Mutaley - ISBN No.978-93-5073-632-6	May 2015

No. of BoS meetings conducted / School Board Meeting: 10th Board of Studies conducted in the Department of Translation on 23rd February 2016.

SCHOOL OF COMMERCE & BUSINESS MANAGEMENT

DEPARTMENT OF MANAGEMENT STUDIES

The Department was establishment in August 2004. The Objectives of the Department 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;4. To provide supportive environment that enable faculty and students to develop to their fullest potential; To cultivate moral and ethical values and create awareness towards social responsibility and environmental issues; To offer educational and management development Programmes which may develop reputed Human Resources

Mission: Providing high quality education, continuous industry- institution interaction for enhancing, leadership, entrepreneurship and managerial qualities, through development and application of knowledge. **Vision:** To be a top-tier Business School that continually strives to create leaders in business who are committed to achieve excellence in their professional and personal endeavor imbued with social consciousness and ethical values.

Name of the Head of the Department: Professor Mohammad Abdul Azeem

Faculty Details:

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

Academic contributions of the Faculty Members: Prof. Mohammed Abdul Azeem

Publications

Sr.	Title Of the Paper	Name of the journal/book
1.	Increasing Adoption of Social Media in Health-care Organizations: Opportunities And Concerns	Management Insight: ISSN 0973-936X ; EISSN 2456-0936 (Vol. 12 No. 1)—Insight
2.	Effectiveness of Celebrity Endorsement in Social Advertising: A Study in Hyderabad, India.	International Journal of Communication & Social Research (IJCSR) ISSN 2319-605X (Vol. 3 No. 1) Bi-Annual Peer Reviewed---IJCSR

Papers presented

Title Of the Paper	Theme	Place	Date
The Sharing Economy: From Ownership To Access, A Sustainable Approach By The People For The People	International Conference on "Emerging Strides in Innovations & Skill Development: A Sustainable Perspective"	School of Management Sciences (SMS), Varanasi Campus	Feb 20 - 22, 2016

Faculty invited as Resource person

S. No.	Theme	Place	Date
1.	"Smart Hospitals : An Unexplored Terrain"	AHMC-DSM Hyderabad	2015, 31-10-2016

Publication: Books/Translation/Edited:

S No.	Title Of the Book	Publisher	Year of Publising
1.	Management Science	Himalaya Publishing House	2015

Publications of the Faculty: Dr. Saneem Fatima

Title	Name of the Journal/Book
Factoring Business in India – A Critical Analysis.	International Research Journal of Commerce, Arts and Science, Vol.7, Issue 1, ISSN 2319-9202, 37-47, Year 2016. Mahila Pratishtha, International Multidisciplinary Journal on
Emerging role of Women Entrepreneurs in India.	Women and Gender Studies, Vol.1, Issue 2. ISSN 2454-7891. 37-45. October-December 2015.

Memberships:

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

Name of the Faculty : Dr. Syed Khaja Safiuddin

Papers Presented

1. "Predicting Insolvency Using Altman's Z Score Model – A Study with special reference to Select firms in Aviation Industry", 2nd International Education and Leadership Summit(IELS)" jointly organized by Indo Global Chamber of Commerce, Industries and Agriculture (IGCCIA) and Confederation of Indian Universities (CIU) held at Hotel Aurora Towers, Pune on 24.02.2016.
2. "Liquidity & Profitability Performance Analysis of Select Pharmaceutical Companies," 3rd International Conference on Science, Technology and Management, jointly organized by AR research Publications & International Research Publication at IIC, New Delhi on 17.01.2016.
3. "Capital Structure Mix and Profitability Performance of Companies", in International Conference in Commerce and Management organized by Department of Commerce, St. Joseph College, Hyderabad during 19th December, 2015.
4. "Liquidity and Profitability Performance Management for Financial Stability " in the 4th international conference on Strategies for Business excellence: Challenges and Opportunities organized by MRCET, Hyderabad, 18th December, 2015.

Papers Published

Title	Name of the journal	Month/ Year, Issue of journal	Page No. ISSN No
Insolvency Predicting of Select Companies in Aviation Industry	International Research Journal of Commerce, Business & Social Sciences (IRJCBSS)	March, 2016 Vol. V, Issue 11(V)	33-36 2277-9310
Liquidity & Profitability Performance Analysis of Select Companies	International Journal of Science Technology and Management (Impact Factor -2.012)	Jan, 2016 Vol. 05, Issue 01	167- 177 2394-1537
Impact of FDI on the growth of Select Indian Firms: An aggregate analysis	SUMEDHA Journal of Management (Impact Factor -0.305)	July-Sep 2015 Vol. 04 Issue 03	47 – 60 2277 - 6753

Workshops/Seminars organized: Organised a Seminar on “Scope of Islamic Finance and Insurance” at Department of Management, Maulana Azad National Urdu University, Hyderabad on 12.08.2015

Memberships: Member, Indian Academicians and Researchers Association (IARA); Indian Academic Researchers Association (IARA); Explore International Research Journal Consortium (IIRJC); Senior Member, International Economics Development Research Center (IEDRC); Member, International Association Academicians and Researchers (INAAR); Member, International Society for Development and Sustainability (ISDS)

Honours /Awards and prizes: International Education and Leadership Summit Award as “Indo-Global Young Achiever Award” in Education for contributions made to the advancement and promotion of education jointly organized by Indo Global Chamber of Commerce, Industries and Agriculture (IGCCIA) and Confederation of Indian Universities (CIU). **February, 2016.**

Publications of the Faculty: Dr. Shaik Kamruddin

Title	Name of the Journal/Book
Knowledge Management Practices in Information Technology Sector in India : A Study	International Journal of Management, Volume 7, Issue 2, February 2016, ISSN:0976-6502.
A Study on the Profitability Trend of Selected Banks: Pro-Subprime Crisis Period	The International Journal of Management, Volume 5, Issue 1 , January, 2016, ISSN:2454-5899.
Good Governance and Public Policy in India	International Journal of Social Sciences, Volume , Issue , January, 2016, ISSN:2277-5846.
Human Resource Management Practices at BSSK Ltd.”	Journal of ITHIHAS, Vol.5 Issue 3 Jan-Sept ,2015, ISSN No: 2349-7803.

Papers Presented by the Faculty Members:

Conference/ Seminar/Workshop	Organised by	Place & Date
Knowledge Management Practices in Information Technology Sector in India : A Study	Jamal Management Institute,	Trichy, Tamilnadu,. 2016
Good Governance and Role of Spiritual Transformation	Indian Institute of Management	Bangalore, Karnataka. 3-6 th January, 2016
Human Resource Management in Knowledge Era”	Jamal Mohammed College	Tiruchurapalli, TN. 8-9 th January, 2015
Stress Management and Coping Strategies	Dept of HRM Acharya Nagarjuna University	Guntur, AP., 12-13, December, 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Memberships:

Sr	Association/ Learned Body	Nature of Membership
1	All India Management Association	Member
2	Indian Society for Applied and Behavioural Sciences	Member
4	HRD Network	Member

Paper Presentation - International Conference: Saidalavi K

Title of the Paper	Conference/Seminar/ Workshop	Organized By	Date
Customer Retention and Online Promotional Strategies of e-tailors in India	1 day international conference on competency building strategies in business and technology for sustainable development	Sri Ganesh school of business management (affiliated to Anna University), Tamil Nadu, India	19/02/2016

Publications: Dr Kavita Meena

Sr.	Theme	Published in
1	Chapter titled "Role of HRM practices in Diversity Management – A study in Indian IT context"	Published in edited book titled "A Holistic Approach to Social Science Research Methodology" Desh Vikas Publisher ISBN 978-81-932358-1-2
2	Human Resource Management and Increasing diversity at workplace – Challenges, issues, costs and benefits	Social Vision , 3(1), 161-169
3	Blind Recruitment: The new hiring buzz for diversity inclusion.	International journal of business and general management, 5 (5), 25-28
4	Diversity Dimensions of India and there Organization Challenges – an Analysis	ISOR Journal of Business & Management Vol 17 Issue 7 PP 77-90

Publications: Dr. Md.Rashid Farooqi

S. No.	Theme	Published in
1.	Dr. Md Rashid Farooqi 'The impact of on line Advertising on consumer perception – An empirical study	Journal of Marketing strategy volume 4 issue 1 jan April 16 ISSN No 2347 3770
2.	Dr. Md Rashid Farooqi The emerging role of fmcg in rural sector accepted for publication in	Journal of Business Management Enriched Publication. ISSN 2348-6120

Publication: Books/Translation/Edited:

S. No.	Name of the Faculty Member	Title of the book edited	Publisher
1.	Dr. Md. Rashid Farooqi	Emerging Management Paradigm	Research India Publication, New Delhi

Industrial Visit

Industrial Visit of MBA II year students to Bombay Stock Exchange (Mumbai) during February, 2016

Industrial Visit of MBA I year students to Vijaya Milk Products Factory during 2016

Azad Walk for Harmony during November, 2015

DEPARTMENT OF COMMERCE

The Department of Commerce was established on 15th June 2015 after bifurcation under the School of Commerce and Business Management. M. Com Programme was introduced in Department of Management and Commerce during 2011-12 and from the Year 2015-16, the Dept of Commerce is offering the programme.

Vision: To impart the Commerce Education in Urdu medium making the students globally competitive and employable. **Mission:** Working towards achieving Continuous improvement and innovation and sharing of knowledge by providing quality of higher education with Urdu as a medium of instruction. The department strives to transform the students into enlightened, spiritually inspired, emotionally balanced, self reliant, morally upright and socially committed citizens of the country. Considering the vision and mission of the department, the very purpose of bifurcating the department is to cater the needs of Commerce students to pursue Master Degree with new subjects and the students will be counseled for undertaking the commerce courses which will provide them employability.

Achievements: The department of Commerce has a good track record of placement of the students with an average of 72% over the past three batches. Most of the students have been placed in academics and fewer of them are in industry.

Name of the Head of the Department; Prof. Badiuddin Ahmed

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Badiuddin Ahmed	M.Com., M.B.A., M.Phil., Ph.D.	Professor	Marketing & General Management
Mr. Mohammad Sadat Shareef	M.Com, M.A(Eco), M.Phil(Com), SLET (Ph.D)	Assistant Professor	Finance and Accounting
Tausif Ur Rahman Md.	M.Com, M.B.A., C.A. (Inter), NET (Commerce & Management)	Guest Faculty	Finance and Accounting
Syed Azher Ali	M.BA., M.Com., NET, (Ph.D.)	Guest Faculty	Marketing & Quantitative Techniques

MAULANA AZAD NATIONAL URDU UNIVERSITY

Academic contributions: Publications of the Faculty: Prof. Badiuddin Ahmed

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
The Implications of Ecommerce on Women Employees in achieving Work life Balance	Proceedings of the National Conference with ISBN: 978-93-85640-56-8- PP: 212-219-Published by : Archers and Elevators Publishing House, 30 th March, 2016
Commodity derivative with special reference to MCXINDEX.	ACADEMICIA: An International Multidisciplinary Research Journal: ISSN: 2249-7137, Vol., 5 Issues 4 April, 2015. (Refereed Journal) pp 390-398
HRIS for Employee Management, Emerging HR practices for the Organisational Development,	Dr. Rajeshwari, Dr. G Vani, ISBN:978-81-924002-4-2, M/s:Sapient Research Publications, October,2015 Hyderabad, PP 116-125
Human Resource Practices – An empirical study Indian IT companies (2015) strategies for Business excellence : Challenges and Opportunities	(ICSBE-2015) Fine Expressions, P 124-128
The Transformation phase of educational system in India with reference to quality of education (2015), strategies for Business excellence : Challenges and Opportunities	(ICSBE-2015) Fine Expressions, P 203-207
“ Work Life Balance a challenge for women Employes an HRD intervention stands vindicated “Human Resource Management: Exploring New Dimension,	Dr. Tulasidas, Paramount Publishers , Hyderabad ISBN:978-93-85100-54-3 December 2015 pp 447-451
Impact of Information Technology on Human Resource Management – Challenges and Opportunities.	An expedition towards growth and sustainability in commerce and management: Trends, Challenges and Strategies ISBN: 978-93-85100-05-5 19 th December 2015

Papers Presented by the Faculty Members:

Conference/ Seminar/Workshop	Organised by	Place	Date
National Conference	Department of Management, BIMS	Bangalore	30 th March, 2016
National Seminar	Department of Management, Telangana University	Nizamabad	8 th October 2015
National Seminar	Bommidala Depart of HRM, AN University	Guntur	12-13 December 2015
International Conference	Department of Management Studies, Malla Reddy College of Engg. & Tech.	Secunderabad	18 th December 2015
International Conference	St. Joseph Institute of Management Studies	Hyderabad	19 th December 2015

Faculty Invited as Resource persons:

Theme	Place	Date
Emerging HR Practices for the Organisational Development	Nizamabad	8 th October 2015
Human Resource Management: Exploring New Dimensions	Guntur	12-13 December 2015
Strategies for Business Excellence: Challenges and Opportunities	Secunderabad	18 th December 2015
An expedition towards growth and sustainability in commerce and management: Trends, Challenges and Strategies	Hyderabad	19 th December 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Publication: Books/Translation/Edited: Prof. Badiuddin Ahmed

Title of the book with ISSN/ISBN & Vol.	Publisher
Contemporary Issues in Management, ISBN No 978-93-85000-22-5	Bharthi Publications, New Delhi, pp 128-146, 2015

Adjudications and Memberships

Adjudication

S. No.	Name of the Faculty Member	Organization/Body	Year	Status
1	Prof. Badiuddin Ahmed	Kakatiya University	2015	Ph.D. Awarded
		Kakatiya University	2015	
		Acharya Nagarjuna University	2015	
		Acharya Nagarjuna University	2015	
		University of Madaras	2015	M.Phil. Awarded
		Acharya Nagarjuna University	2015	
		Acharya Nagarjuna University	2015	
		Kakatiya University	2015	

Membership: Prof. Badiuddin Ahmed

Organization/Body	Year
1.Chairman, Board of Studies, Department of Management and Commerce MANUU	2015
2.Member School Board, School of Commerce and Business Management MANUU	2015
3.Member, All India Management Association (AIMA)	2015
4. Member, Departmental Research Committee, MANUU.	2015
5. Member, Departmental Admission Committee, MANUU.	2015
6.Member, Hyderabad Management Association(HMA)	2015
7. Life Member, Indian Commerce Association(ICA)	2015
8. Life Member, Indian Accounting Association	2015
9. Member, All India Management Association(AIMA)	2015
10.Fellow Member, Indian Academic Researches Association, Tamilnadu	2015
11.Member, Institute of Research Engineers and Doctors	2015
12.Member, International Association of Academicians and Researches(INAAR)	2015
13. Member, International Society for Development &Sustainability (ISDS).	2015
14.Member, Innovation Foundation of India, Delhi	2015

Academic contributions of the Faculty Member: Md. Sadat Shareef

Publications:

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Socio Economic Impact of Farmer Suicides with reference to Mahboob Nagar District	Asian Journal of Multidimensional Research ISSN : 2278-4853 Vol 4, October 2015

Papers Presented:

Conference/ Seminar/Workshop	Organised by	Place	Date
International Conference	St. Joseph Degree and PG College	Hyderabad	18,19 & 20 December 2015
National Conference	ICSSR - CRC	Hyderabad	30 &31 March 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Theme	Place	Date
International Conference on an Expedition towards growth and sustainability in Commerce and Management	Hyderabad	18,19 & 20 December 2015
Farmers Suicides: Causes, Consequences And Preventive Measures	Hyderabad	30 &31 March 2016

Faculty Invited as Resource persons:

Theme	Place	Date
National Education day	Mahboob Nagar	15 th November 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Orientation Program	Mahboob Nagar	30 th May 2015
---------------------	---------------	---------------------------

Publication: Books/Translation/Edited: Md. Sadat Shareef

Title of the book with ISSN/ISBN & Vol.	Publisher
Accountancy- ISBN: 81-8180-301-9	Telugu Academi, Hyderabad
Commerce -ISBN: 81-8180-297-7	Telugu Academi, Hyderabad

Membership: Md. Sadat Shareef

Organization/Body	Year
1. Board of intermediate Education A.P. Hyderabad	2015
2. Board of intermediate Education Telangana Hyderabad	2015

Students details

Programme/year	Approved intake	Admitted	Pass out % of last year
M.Com II year	30	16	100%
M.Com I year	30	27	85%

New programmes introduced / Academic reformations: B.Com (CBCS)

No. of BoS meetings conducted / School Board Meetings: BoS Meetings – 01

SCHOOL OF EDUCATION & TRAINING

DEPARTMENT OF EDUCATION AND TRAINING

The Department of Education & Training under School of Education & Training was established by the 9th Executive Resolution of the Maulana Azad National Urdu University in the year 2001.

Major Initiatives

- UGC has accorded DRS – I (SAP) to the Department of Education and Training entitled “Urdu Medium Education: Its Perspectives and Challenges in the Context of Globalization”. The work is under progress.
- Research and Development Programme: The Ph. D. programme has started from the academic year 2008-2009 onwards in the Department.
- The Department of Education and Training in collaboration with the UGC-Academic Staff College, Maulana Azad National Urdu University organizes Refresher Courses in Education.
- The Department assists and guides the Distance mode programme B.Ed. (Two years) offered by MANUU, DDE.
- The Department of Education and Training also extends support the Centre for Professional Development of Urdu Medium Teachers in conducting various professional development programmes for Urdu medium teachers.
- The faculty members have been contributing in preparing Audio and Audio visual educational programme in coordination with IMC, MANUU

Objectives: The Department of Education and Training endeavours to:

- ◆ Promote academic excellence and strive to provide quality education through Urdu medium.
- ◆ *Develop a research orientation among students, teachers and teacher-educators to conduct and to guide research in the field of Education; Work closely with the Urdu speaking milieu and evolve strategies to empower the same by imparting qualitative, affordable, modern and higher education through the Urdu medium of instruction; Make major contribution to the field of education and research for teacher education and its masteral 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; Suggest teaching improvements, course contents, dynamic upgradation of the syllabi based on worldwide*

MAULANA AZAD NATIONAL URDU UNIVERSITY

developments and adaptation of technology applications for improving teaching-learning methods and generating creative teachers and leaders for the nation.

Name of the Head of the Department: Prof. H. Khatija Begum

Faculty Details:

Sr.	Name	Qualification	Designation	Specialization
1.	Prof. H. Khatija Begum	M.Sc, M.Ed, Ph.D in Education	Professor and Dean	Educational psychology Science Education Educational Technology Distance Education
2.	Prof. Siddiqui Mohd. Mahmood	M.A. (English), M.A. (Urdu), M.Ed., Ph.D. (Education)	Professor and Head	Educational Psychology and Research Methodology
3.	Prof. Fatima Begum	M.Sc., M.Ed., Ph.D.	Professor	Advanced Instructional Methodology
4.	Prof. Ghanta Ramesh	M.A (Philosophy) M.Ed, Ph.D (Edn)	Professor	Philosophy of Education & Teacher Education
5.	Dr. M. Vanaja	M.Sc. (Ed. (Physics) and M.A. (Social)	Associate Professor	Curriculum Development
6.	Dr. Mohd. Moshahid	M.A. (Edn.) M.A. (Urdu) B.Ed., M.Ed., NET (Edn.) Ph.D. (Edn.)	Associate Professor	Educational Psychology Spl. Edn. Guidance & Counselling
7.	Dr. Shaheen Shaikh	M.A. (English & Philosophy), M.Ed. and Ph.D. (Education)	Associate Professor	ICT in Education English Pedagogy, Statistics and Educational Evaluation
8.	Dr. Viqar Unnisa	M. Sc. Physics, B.Ed., M.Ed., NET (Edn.), Ph.D. (Edn.)	Assistant Professor	Educational Technology Non formal Edn., Population Edn., Curriculum Development
9.	Dr. Sameena Basu	M.Ed., M.Phil., Ph.D. (Education) and M.A. (English)	Assistant Professor	Teacher Education and Educational Administration
10.	Ms. Shakera Parveen	M.A.(Philosophy) M.Sc. (Mathematics) M.Ed., NET (Edn.)	Assistant Professor	Elementary Edn., Educational Management Planning & Finance
11.	Dr. Shamshad Begum	M.Sc. (Zoology) M.Ed. M. Sc. (Psy.) NET (Edn.)	Assistant Professor	Zoology Education
12.	Dr. Md. Athar Hussain	M.A., M.Ed., Ph.D. (Education), NET (Education)	Assistant Professor	Educational Planning and Administration, Guidance & Counselling and Teacher Education
13.	Dr. Shamim Ahmad	M.A.(Political Science) M.Ed., UGC-NET, Ph.D. (Edn.)	Assistant Professor	Educational Technology, Open, Distance and Flexible Learning
14.	Mr. Farhath Ali	M.A. (Urdu), M. Sc. (Phy.), M. Ed. M. Phil. (Edn.)	Assistant Professor	Teaching of Mathematics Method of teaching Urdu School Administration
15.	Dr. Najma Begum	M. Sc. (Maths) M.A. (Psy.) M. Ed., NET.	Assistant Professor	Method of teaching Psychology, Educational Administration & Management
16.	Mrs. Taiyaba Nazli	M.A. English, philosophy, M.Ed. M.Phil. Edn.	Assistant Professor	Methods of Teaching English, Social Studies, Educational Administration and Management

MAULANA AZAD NATIONAL URDU UNIVERSITY

17.	Dr. Akthar Parveen	M.A. (English), M.A. (Psychology), M.Ed., Ph.D. (Education), NET & SLET in Education and Psychology	Assistant Professor	English method, Communicative English, Educational Psychology, Guidance and Counselling, Special Education, Personality Development
18.	Mr. Bhanu Pratap Pritam	M.A (English) M.Ed Ph.D (Pursuing)	Assistant Professor	Teacher Education & English Language
19.	Dr. Sumi V.S	M.Sc (Zoology), M.A (Philosophy), M.Ed,NET, JRF, Ph. D (Edn)	Assistant Professor	Natural Science & Educational Technology Measurement & Evaluation
20.	Mr. Patham Md. Wasim	M.A (English) M.A (History) M.Ed,	Assistant Professor	Environmental Education & Teacher Education
21.	Mr. Rafi Mohmad	M.A (Psychology) M.Ed	Assistant Professor	Environmental Education & Disaster Management Education
22.	Mr. Sayyad Aman	M.A. (English, History), M.Ed., NET (JRF), SET in Education	Assistant Professor	English methods, Educational Technology
23.	Dr. Mohd. Afroz Alam	M.Sc (Botany) M.Ed, M. Phil	Assistant Professor	Curriculum Development & Teacher Education
24.	Dr. Abdul Jabbar	M.A (English) M.Ed	Assistant Professor	Elementary Education Communicative English

Academic contributions of the faculty members: Publications of the faculty:

Sr.	Name of the Faculty	Title	Name of the Journal / Book with ISSN/ISBN & Vol.
1.	Prof. Siddiqui Mohd. Mahmood	"Emerging Issues in Teacher Education"	Publish World, ISBN 978-81-928910-26.
		A study of quality indicators in Teacher education Programmes as perceived by teacher Educators of MANUU	ISBN – 978-81-928910-2-6
		Changing role of Teacher in sustaining and transforming Education and society	ISBN – 9789385108297
2.	Dr. Mohd. Moshahid	"Teaching the Teacher"	Third Concept, an International Journal of Ideas, 29 (341), 48-51, ISSN. 0970-7247
		Effect of Adjustment on the Academic Performance of Urdu Medium Male and Female Secondary Level Students.	Educational Quest (An International Journal of Education and Applied Social Sciences) 6 (2), 187-191, ISSN. 0976-7258.
		A study of environmental awareness among the English and Urdu medium secondary level students.	International Multi-Disciplinary Journal of Educational Research, 4 (9), 96-116 ISSN. 2277-7881.
		Teaching aptitude of the English and Urdu medium primary school teachers	<u>Jamia Journal of Education (An International Biannual Publication).</u> 2(1), 69-78, ISSN. 2348-3490
		Attitude of Prospective Teachers towards the use of ICT in teaching-learning.	In Husain, A., Husain, I., Masih, A. & Bhatia, H.K. (Ed.). <u>Learning Technologies in Education</u> . (490-497), Excel India Publishers, New Delhi 2015, ISSN. 978-93-84869-29-8.
		Role of Media in Creation of Swachh Bharat Awareness among Masses	THE PARADIGM, 4(4), 55- 58, ISSN.2249-2534.

3.	Ms. Shakera Parveen	Emerging Issues in Teacher Education,	Publish World, ISBN 978-81-928910-26.
		Pre service and in service teachers attitude and knowledge towards inclusive education – challenges and implementation	ISBN – 978-81-311-0529-0
		A study of quality indicators in teacher education programe as perceived by teacher educators of MANUU	ISBN – 978-81-928910-2-6
		Changing role of teacher in sustaining and transforming education and society	ISBN – 9789385108297
4.	Dr.Akthar Parveen	A study on Adjustment of Teachers working in Warangal city schools in Relation to the various Demographical factors of the Teachers	DESHVIKAS April-June Volume-2 issue-1, , ISSN 2394-1782, pages149-154
		Perceived loneliness among college girls of Muslim community	HUMAN RIGHTS –IMRF JOURNALVolume-3 Issue-1 ISSN 2320-6942, pages6-10
		A study on Reaction to Frustration among High School children in Relation to Various demographical factors	SOCIAL VISION January-March Volume-1 Issue -4, ISSN2349-0519, pages 51-56
		Perceived loneliness among D.Ed Girls of Muslim Community in relation to Various Demographical factors	DESH VIKAS ,January-March Volume-1 Issue-4, ISSN 2394-1782,pages101-106
5.	Dr. Sumi.V.S	Education and multiculturalism: Perspectives within and beyond classroom.	Excellence International Journal of Education ad Research, 3 (2). (ISSN 2349-8838).
		Techno stress: Effect on students mental health and academics.	International Journal for Research in Social Science and Humanities Research, 2 (3). (ISSN 2455-6114)
6.	Pathan Md Wasim Md Shabbir	Teaching Interest and Job Satisfaction: A Study of Correlation.	National Journal of Extensive Education and Interdisciplinary Research (volume-III, issue-I), Pp.6-10, ISSN-2320-1460.
		Empowerment of Learner: Core of Multiple Intelligence Theory.	In Pradhan, Carulata (Ed), Modern Approaches and Innovation in Psychology, (1 st Edition), (pp.138-140), New Voices Publication, Aurangabad.
7.	Md. Afroz Alam	A Study of Human Rights Awareness among Pre-Service Teacher Trainees of Hyderabad.	Politic India Journal – People's Dialogue on Education (A Peer Reviewed Journal), 7 (1),141-146.ISSN: 0974-5955. http://journal.politicindia.com/article_details.php?id=A160033
		Cognitive Style of Under Graduate Students in Relation to their Academic Achievement in Botany.	TRANSACADEMIA (An International Journal of Education), 5 (2), 60-67.ISSN: 2319-3492.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers presented by the faculty members:

Sr.	Name of the Faculty	Conference / Seminar / Workshop	Organized by	Place	Date
1.	Dr. Vanaja.	National Seminar on "Quality Concerns in Teacher Education"	Department of Education, Osmania University	Hyderabad	24 & 25 th October 2015
2.	Dr. Md. Athar Hussain	National Seminar on the theme "New Reforms in Teacher Education: Issues and Challenges".	Noor College of Education, Shadnagar	Mahaboobnagar, Telangana	28-29 January 2016
		International Seminar on the theme "Peace Education"	Acharya Nagarjuna University	Guntur A.P.	04-05 Dec. 2015
		National Seminar on the theme "Human Rights Education"	Patna Training College, Patna University	Patna	11 th April 2015
		National Seminar on the theme "Teacher & Education in the Emerging Indian Society".	Aurangabad B. Ed. College Aurangabad, Murshidabad	West Bengal	28-29 March 2015
3.	Dr. Sumi. V.S.	National seminar on quality teacher education and NCTE regulations, 2014	Oriental college of Education, Darbhanga & Council for Teacher Education	Darbhanga	March 14-15, 2015.
		International conference on Muslims, Democracy and the Media: Challenges and Prospects,	Dept. of Mass Communication and Journalism, MANUU,	Hyderabad	17 th – 18 th March 2015.
		national seminar on Classrooms of the future: Interplay of educational psychology and technology	Department of Education, Acharya Nagarjuna University	Guntur	9 th & 10 th , October 2015

Conferences/Seminar/Workshops attended: National & International

Sr.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. Ghanta Ramesh	International Conference on Education and Social Science(ICE ASS-2016)	Singapore	18.02.2016 to 20.02.2016
2.	Dr. Md. Athar Hussain	Maulana Abul Kalam Azad and Indian Education System : Vision and Prospects	West Bengal	10.11.2015
		Two Day Orientation Workshop on "Teacher Education Regulations 2014- Norms and Standards, and New Curriculum Frameworks"	Hyderabad	13-14 February 2015
		Refresher Course in Teacher Education	UGC- HRDC, MANUU	19 th August 2015 to 8 th September 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

3.	Dr. Sumi V.S	Two day Orientation workshop on Teacher Education Regulations 2014- Norms and Standards, and New Curriculum Frameworks	Hyderabad	13-14 February 2015
		Orientation programme	Calicut, Kerala	09-01-2016 to 06-02-2016
		Refresher course in Education	UGC Academic Staff College, MANUU	11-7-2016 to 31-07-2016

Research projects/Academic Consultancy

Sr.	Name of the faculty member	Theme	Place	Date
1.	Prof. H. Khatija Begum	Urdu medium education-expectations and challenges in the context of globalization(UGC-SAP Scheme)	Hyderabad	2009-2014
	Coordinator of Two Days Orientation workshop on Teacher Education Regulations 2014- Norms and standards, and new curriculum framework for all the head of Telengana and Andhra Pradesh organized by MANUU and NCTE		MANUU, Hyderabad	13 -14 February,2015

Adjudication and Memberships

Sr.	Name of the faculty member	Organization / Body	Year	Status
Membership				
Prof. H. Khatija Begum				
1.	Department of Education, EFLU,Hyd	2015	Research Advisory Committee	
2.	Osmania University, Hyd	2015	Faculty committee in Education Board of study in special Education	
3.	Jamia Millia Islamia	2014-15	Faculty Committee in Education	
4.	MANUU	2015	Executive Council and Academic Council	
5.	Rayalaseema University, Kurnool	2015	Research Advisory Committee member	
6.	CESI	2015	Member of EC	
7.		IATE	2015	Life Member
2.	Prof. Ghanta Ramesh	IATE	2015	President
Adjudications				
1.	Osmania University, University of Calicut, Jamia Millia Islamia, Aligh Muslim University, Dr. BRAOU and Rayalaseema University		2015	Adjudication of the thesis
2.	Prof. Ghanta Ramesh	O.U., Andra University, Kakatiya University, Acharya Nagarjuna University and BHU	2015	Adjudication of the thesis

Foreign Visit

Sr.	Name of faculty	Organization / Body	Place and Country	Duration
1.	Prof. Ghanta Ramesh	ICE ASS-2016	Singapore	18.02.2016 to 20.02.2016

New programmes introduced/Academic reformations: The following programmes are initiated as per the norms and standards, regulation 2014 of NCTE: 2 year D.El.Ed programme - 4 Semester; 2 year B.Ed programme- 4 Semester and 2 year M.Ed programme- 4 Semester

MAULANA AZAD NATIONAL URDU UNIVERSITY

No. of BoS meetings conducted/School Board Meetings: (1) One each Meeting

Details of Research scholars: Post Doctoral Fellow-01; Ph.D-09; M. Phil-04

Photographs of the activities of the Department:

COLLEGE OF TEACHER EDUCATION, SRINAGAR

Profile: The CTE, Srinagar was established in 2006 with the aim to provide Teacher Education in Urdu Medium. Initially, the CTE, Srinagar started B. Ed. Programme, followed by introduction of M. Ed. Programme w.e.f the Academic Year 2014-16.

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Bilal Rafiq Shah	M.A. (English) M.Ed. , Ph.D.	Associate Professor	1) Educational Psychology; 2) Methods of Teaching and 3) Skills of Teaching
Dr. Syed Zahoor Ahmad Geelani	M.A. (Zoology), M.Ed., Ph.D.	Associate Professor	Educational Technology
Mr. Mohd. Shakeel	M.A. (Economic) M.A. (History) B.Ed.	Assistant Professor	1. Sociology Fundamental of Education 2. Guidance and Counseling
Dr. Tarique Ahmad Masoodi	M.A. (Economic), Ph.D.	Assistant Professor	1. Sociology Fundamental of Education
Dr. Raihan Malik	M.Ed. M.Phil., Ph.D.	Assistant Professor	1. Educational Psychology 2. Curriculum Development 3. Guidance and Counseling 4. Special Education

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. Sakkeer V	M.A. (Economic), M.A (J& Mass Communicaiton) Ph.D.	Assistant Professor	1. Social Science 2. Evaluation 3. Educational Technology
Dr. Rafeedali E	M.A. (Economic), M.Ed., M.Phil., Ph.D.	Assistant Professor	1. Educational Management 2. Educational Technology

Academics:-

1. For the benefit of the students, extension lectures were arranged during the current session, wherein Chief Education Officers of District Budgam and Sringar delivered lectures on the topics Viz; Practice Teaching and Internship.
2. Special lectures were also delivered on Micro Teaching Skills.
3. Team teaching is a regular feature of the institution wherein students and teachers discuss various Problems threadbare.
4. Despite Saturday being an off day, extra classes were conducted every Saturday so as to compensate for the shortcomings, if any. Library also remained open on Saturday for the convenience of the students.
5. Since there is a dearth of Study Material in Urdu, therefore, in order to overcome this problem, necessary study material, which includes translation of technical terms in Urdu, were also provided to the students.
6. Visit to Libraries, Museums and Hospitals within the jurisdiction of Srinagar, was arranged for the students. This helped the students to understand various problems of the different sections of the society.
7. Every year the students of this institution visit "Chotay Taray Foundation" which is a Rehabilitation Centre for the differently abled Children. It provides an opportunity to the Students to study the social and psychological issues. An appreciation letters in this regards has also been received by this institution from such agencies.

Co-Curricular:- Education Day, Teacher's day and Annual Day celebrations are the regular feature of the institution wherein students exhibit their talent. This practice also trains them for future endeavors. Educational tours were arranged for B.Ed. and M.Ed. students separately under the supervision and guidance of the faculty members. This gave them an insight into the life of the people of different sections of the society.

COLLEGE OF TEACHER EDUCATION, BHOPAL

Name of the Principal: Prof. Wadudul Haque Siddiqui

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Wadudul Haque Siddiqui	M.Sc. (Zoology) M.Ed. Ph.D. (Edu.)	Professor	Education Administration Problems of Education
Dr. Naushad Husain	M.Com. M.Ed. NET (Edu.) Ph.D. (Edu.)	Assistant Professor	Educational Technology Guidance & Counseling
Dr. Talmeez Fatma Naqvi	M.A. M.Ed Ph.D	Assistant Professor	Teacher Education, Educational Technology
Dr. Afaqee Nadeem Khan	M.Com., M.A. (Eco.) M.A. (Urdu), M.Ed. Ph.D. (Comm.)	Assistant Professor	Teacher Education Guidance & Counseling

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr Jeena K G	M.Sc, M.Ed, JRF Ph.D (Edu.)	Assistant Professor	Natural Science Education, Educational Technology
Dr.Shabana Ashraf	M.SC, MEd,NET,PhD	Assistant Professor	ET, Pedagogy of Phys.Sci and Ed.Measurement and Evaluation
Dr. Indrajeet Dutta	M.Sc (Chem.); M.Ed M.Phil(Edu.), Ph.d(Edu.) NET	Assistant Professor	Teacher Education, Science Education, Elementary Education, Open and Distance Education; Education Evaluation & Educational Research
Dr. Neeti Dutta	M.A (Pol.Sc); M.Ed; M.Phil(Edu.) Ph.D (Edu.) NET	Assistant Professor	Teacher Education So. Science Education Curriculum Studies; Guidance and Counseling; Gender Education

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Dr. Talmeez Fatma Naqvi	Adult and Extension Education with in-built Thrust on Women Empowerment	Education for human rights and peace Amitesh publishers & co. ISBN No 9781329580602 2015
Dr. Afaqee Nadeem Khan	Rhymes Recitation a tool for language development at primary school children	Journal of Advance Study in Education ISSNNo.2348-9162 July'2015
Dr Jeena K G	Promoting human rights: Role of life skills education	Education for Human Rights and Peace. 2015- Amitesh Publishers & Company, Pune. ISBN 978-1-329-58060-2.
	Bridging gender gap in education: Reflections from Madhya Pradesh	2015- BSSS Journal of Education, Vol 4, (1), ISSN No 2320-1258
Dr.Shabana Ashraf	A Case study of Continuous Comprehensive Evaluation of CBSE Schools	Journal of Adv. St. in education (IASE), Vol.3 no1 March 2015, 2348-9162
	Right to Education Act Awareness of Teachers: An investigation	Education for human rights and Peace, Chouhan college, Vol.1, No.1 Oct. 2015, 978-1-329-58060-2
Dr. Indrajeet Dutta	Open Educational Resources: Opportunities & Challenges in Indian Higher Education,	Turkish Online Journal of Distance Education 110-121, 17(2), 1302-6488
	Choice Based Credit System: Do our universities prepare for it? ,	Education India Journal: A Quarterly Refereed Journal of Dialogues on Education, 5(1) 56-68; 2278- 2435,
	Curriculum of teacher education programme: What do teacher educators say?	MIER Journal of Educational Studies Trends & Practices; 5(2), 225-234; 2351-8014
Dr. Neeti Dutta	National Mission on Higher Education (RUSA) - What Does It Mean for State Funded Universities	Education India Journal: A Quarterly Refereed Journal of Dialogues on Education, 5(1) 56-68; 2278- 2435
	A Study of Perception of Open and Distance Learning Students of MANUU of Using Facebook as an interactive and Participatory Learning Resource	Awadh International Journal of Information & Technology 5(1), 28-35 2277-8895

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by & Place	Date
Dr. Naushad Husain	Maulana Abul Kalam Azad: A Visionary Educationist and a Revolutionary Leader	CTE-BHOPAL	10.11.2015
	Reflective Practices in Pedagogy-Technology Integration	RIE-BHOPAL	27-29 NOV.2015
Dr. Naushad Husain	ICT in Education	IES GROUP OF INSTITUTION BHOPAL	12 th MARCH, 2016
Dr. Talmeez Fatma Naqvi	Presented a paper entitled 'Heutagogy: Innovative mode for Skill development' in National Seminar on Skill Development and Make in India	MP Bhoj Open University Bhopal	30 th -31 st October 2015
	Presented a paper entitled 'Maulana Abul Kalam Azad an Advocate of Humanistic Psychology ' in National Seminar on Abul Kalam Azad: A visionary Educationist and Revolutionary Leader	College of Teacher Education MANUU Bhopal	10 th November 2015
	Presented a paper entitled 'Reflective Practices in Pedagogy and Technology Integration in National Seminar on Application of Information & Communication Technology in Conjunction with Pedagogy in schools	RIE NCERT Bhopal	27 th -29 th November 2015
	Presented a paper entitled Learning To Live Together Education for Human Rights and Humanitarian Norms' in International seminar on 'Effective Teacher Education: ways and Means.	Organized by Jawaharlal Nehru Smriti Mahavidyalaya, Vidisha	10 th January 2016
	Presented a paper entitled 'Social Class as Pre-determiner of Teachers' Perception of Students: A Major cause of Miscarriage of Educational Process in National Seminar Education of Socially Disadvantaged Group in India	RIE NCERT Bhopal	March 4-6 2016
	Secular and Multicultural Education: A dream of Maulana Abul Kalam Azad'	CTE- Bhopal Bhopal	10 th -11 th Nov.2015
Dr. Afaque Nadeem Khan	Make India A Develop Country through Proper Vocational Guidance to Youth of the Country	MP Bhoj Open University Bhopal	30-31 October 2015
	Effective Teacher Education: ways and Means	Jawaharlal Nehru Smriti Mahavidyalaya Ganj Basoda Vidisha Madhya Pradesh Vidisha	10 January 2016.
	National seminar Promoting Human Rights: Role of Life Skills Education"	Chouhan College of Education Bhopal	3-4 October 2015,

MAULANA AZAD NATIONAL URDU UNIVERSITY

	National Seminar Make in India: Energizing the Mission through Life Skills Education”	Madhya Pradesh Bhoj Open University , Bhopal, MP.	30-31 st October 2015
	National Seminar The Golden Era of Education: Maulana Azad's Erudition and Revolutionary Educational Reforms	College of Teacher Education, Bhopal	10 th Nov 2015
	Life skills Education for Communal Harmony	Organized by Jawaharlal Nehru Smriti Mahavidyalaya, Vidisha	10 th Jan 2016,
	International Conference Heutagogical Paradigms for Optimal Brain Learning	Educational Technology and Management Academy in Collaboration with Stockholm University, Sweden and UNICEF New Delhi	4-6 th Feb 2016
	International Conference Escalating dropouts among adolescents : Need for Life skills education	Indian Association of Life skills Education (IALSE), Bhopal	26-27 th February 2016
	National Seminar What keeps Children away from School? A Case study of Child Laborers from Bhopal District	NCERT RIE- Bhopal	4-6 th March 2016
	Maulana Abul Kalam Azad : A Visionary Teacher and Revolutionary Leader	CTE, MANUU, Bhopal	10/11/15
Dr.Shabana Ashraf	National Seminar Maulana Abul Kalam Azad and his educational contribution	CTE, MANUU, Bhopal	10/11/15
	National Seminar Skill development for Make in India: A Case Study of PSSCIVE	M.P Bhoj Open University, Bhopal Bhopal	31/10/15
	Role of the information and communication technologies (ICTs) in ODL	M.P Bhoj Open University, Bhopal Bhopal	31/1/16
	Role of ICT in enhancement of learning outcomes	IES Group of Institutions, Bhopal	12/3/2016
	Impact of leadership development program for minority women(Nai Roshni) on Muslim women: A Case Study of Bhopal City	Regional Institute of Education(NCERT) ,Bhopal	5-6/3/16
	Supporting Marginalized Women's Economic Empowerment: A Case Study of MHK	Women's Studies Dept. Barkatullah University.Bhopal	15-16/3/16

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. Indrajeet Dutta	Free & Open Source Software for Education: An Educational Movement in Teaching learning Process	Reflective Practices in Pedagogy Tech. Integration, RIE(NCERT), Bhopal	27-29 November 2015
	Education of the Disadvantaged Children under EWS Quota: Surveying the Landscape of Inclusion in Private Schools of Bhopal	Privatization of Education & Social Justice in India BBAU, Lucknow	25-26 November
	Vocational Education & Training for Minorities: Prospects in Open Learning	Made in India & Skill Development MPBOU, Bhopal	30-31 October 2015
Dr. Neeti Dutta	Education and Employment Among Youth: Mainstreaming Females through Life Skills	Jagran Lake City University, Bhopal	26-27 February 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Talmeez Fatma Naqvi	Refresher Course in Teacher Education (as per new curriculum of M.Ed, B.Ed. and D.El.Ed. Evaluation system)	UGC-HRDC MANUU	19August -08 September 2015
2.	Dr. Indrajeet Dutta	Teaching Online Courses using Moodle	Mahatama Gandhi Hindi Antrashtriya Vishwavidalya, Wardha Maharashtra	12-14 March 2016
		3 Weeks Refresher Programme at UGC HRDC	Lucknow University	1 -22 June 2015
3.	Dr. Neeti Dutta	Two Weeks Capacity Building Programme for Social Science Faculty Members	MPISSR, Ujjain	27 October to 9 November, 2015

Faculty Invited as Resource persons:

Sr.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Talmeez Fatma Naqvi	Development of the material on Research Methodology for Teacher Educators	RIE Bhopal NCERT	January, 28 – February, 1 2016
		Block Writing of Teaching of Urdu B.Ed Ist Year	MP Bhoj University Bhopal	31October 2015
		Orientation Program of Key Resource Persons to Right To Education Act	RIE, Bhopal	28March, 2016.
2.	Dr. Afaque Nadeem Khan	Development of a text book in Language for B.Ed. rogramme in Urdu	NCERT, New Delhi	8 th -13 th Aug.2015
		Development of a text book in Language for B.Ed. rogramme in Urdu	NCERT, New Delhi	8 th -13 th Oct.2015
		Development of a text book in Language for B.Ed. Programme in Urdu	NCERT, New Delhi	19 th -24 th Nov.2015
		Preparation of Urdu MoT Material	NCERT, New Delhi	30 th -03 rd Feb.2016
		Preparation of Urdu MoT Material	NCERT, New Delhi	8 th -12 th Aug.2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

3.	Dr. Shabana Ashraf	Resource Person for the tool development.	Regional Institute of Education. (NCERT), Bhopal	4-6, January 2016
		Resource Person for training material on Research Methodology for teacher educators	Regional Institute of Education. (NCERT), Bhopal	28-11/2, 2016
4.	Dr. Indrajeet Dutta	Human Rights and Female Feticide	Govt. Kamla Raj Girls Postgraduate Autonomous College, Gwalior	12 February 2016
		SLM Development	MPBOU, Bhopal	31 October 2015
5.	Dr. Neeti Dutta	Reconceptualising Education towards effecting learning for sustainable development"	IIMT, (GGSIP University) New Delhi	22 January 2016
		Human Rights and Female Feticide	Govt. Kamla Raj Girls Postgraduate Autonomous College, Gwalior	11 February 2016

Research Projects/Academic Consultancy:

Sr.	Name of the Faculty	Theme	Place	Date
1.	Dr. Naushad Husain	Development of A Text book for Urdu Language Teaching for B.Ed. Programme	NCERT, Delhi	2-6 May, 2015
		Curriculum Development for Two Year B.Ed. (ODL)	MPBOU, Bhopal	22th April, 2015; 5-6 th May, 2015; 7-8 th July, 2015
2.	Dr. Talmeez Fatma Naqvi	subject expert and Resource person in curriculum development	MP Bhoj University Bhopal	22th April, 2015; 5-6 th May, 2015; 7-8 th July, 2015
		Subject expert and Resource person in curriculum development	in Rajya Shiksha Kendra, Bhopal	28-30 March, 2016

Publication: Books/Translation/Edited:

Sr.	Name of the Faculty Member	Title of the book Book with ISSN/ISBN & Vol.	Publisher
01.	Dr. Shabana Ashraf	Unit Writing (SLM) Block-2 teaching of Science B.Ed I Year, Unit 1,2,3 & 4	M.P Bhoj Open University 12/2/2016
02.	Dr. Neeti Dutta	Self Esteem of First Generation Learners: Some Influential Determinants	Lambert Publishing House, Germany

Memberships

Sr.	Name of the Faculty	Organization/Body	Year	Status
1.	Dr. Naushad Husain	AIAER	2016	Life Member
2.	Dr. Talmeez Fatma Naqvi	All India Association for Education Research (AIAER)	2015	Member
03.	Dr. Shabana Ashraf		2015	Member
04.	Dr. Afaq Nadeem Khan		2015	Member

Student details (on role students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
M.Ed.	50	45	Course is continue
B.Ed.	100	84	Course is continue

COLLEGE OF TEACHER EDUCATION, AURANGABAD

Profile: Date of Establishment of Department: 18.02.2014

Name of the Head of the Department: Dr. Abdul Raheem (I/c Principal)

Faculty Details:

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

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ ISBN & Vol.
Dr. Abdul Raheem	A Comparative Study of the Predictors of Science Achievement among Male and Female School Students	<i>Shodh Dhara</i> , 2&3, 315-325. (ISSN: 0975-3664) (June & Sep., 2015)
	Hindi and Urdu as the medium of instruction at higher level: A boon or bane for employment prospects among the Indian masses	<i>International Researcher's Journal</i> , 3 (2), 16-26. (ISSN: 2321-6301) (Nov., 2015)
Dr. Jaki Mumtaj	Uchch Shiksha ke vidhyarthiyon me adhunikta ke vahya avam vastvik swarup ka jatigat stithi avam samajik arthik stithi ke sandarbh me tulnatmak addhyan	<i>Shodh Dhara</i> (ISSN-0975-3664), Orai (Jalaun), Vol. 4&1, Dec 2015 and March 2016
	Action Research: Need of the hour to improve the school practices	<i>Meethaq</i> (ISSN: 2395-132X), Srinagar, 1(1), April, 2005
Dr. Khan Shahnaz Bano	A study of Effectiveness of Constructivism approach in science on problem solving ability of VII standard English medium students in Aurangabad City	MEETHAQ Vol. I. Issue II March 2015 ISSN2395-132X
Dr. Badarul Islam	Meyari Taleem Aqdar ke saath	Booklet
	Urdu Zariye Taleem Aur 21we Sadi	<i>Nawae-Adab</i> (ISSN: 0548-0620)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/ Workshop	Organised by	Place	Date
Dr. Abdul Raheem	National Seminar on Value Education for Human Development	Shri Gandhi Mahavidyalaya & Sponsored by ICSSR	Sitapur	2 nd to 3 rd April, 2015
	National Seminar on Skills to Excel in Higher Education	Eram Girls Degree College in collaboration with Dept. of Education, Univ. of Lucknow	Lucknow	20 th September, 2015
	National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Marathwada College of Education	Aurangabad	6 th March, 2016
Dr. Mohd. Muzaffar Hussain Khan	National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Marathwada College of Education	Aurangabad	6 th March, 2016
Dr. Jaki Mumtaj	National Seminar on Skills to Excel in Higher Education	Eram Girls Degree College in collaboration with Dept. of Education, Univ. of Lucknow	Lucknow	20 th Sept., 2015
	National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Marathwada College of Education	Aurangabad	6 th March, 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Abdul Raheem	National Seminar on Value Education for Human Development	Sitapur	2 nd to 3 rd April, 2015
		National Seminar on Skills to Excel in Higher Education	Lucknow	20 th Sept., 2015
		National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Aurangabad	6 th March, 2016
2.	Dr. Mohd. Muzaffar Hussain Khan	National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Aurangabad	6 th March, 2016
3.	Dr. Jaki Mumtaj	National Seminar on Skills to Excel in Higher Education	Lucknow	20 th Sept., 2015
		National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Aurangabad	6 th March, 2016
4.	Dr. Khan Shahnaz Bano	National Education Conference on Bharatratna Dr. Babasaheb Ambedkar	Aurangabad	6 th March, 2016
		Women Empowerment in India. Women Empowerment Issues and challenges	Aurangabad	23 rd March, 2016
5.	Dr. Badarul Islam	Course material in regional languages	Aurangabad	21 st & 22 nd March, 2016

Faculty Invited as Resource persons:

Sr.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Jaki Mumtaj	Chaired as a Resource Person in a ICSSR Sponsored National Seminar on Value Education for Human Development	SGPG College, Sidhauri, Sitapur (UP)	April 02-03, 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Research Projects/Academic Consultancy:

Sr.	Name of the Faculty Member	Theme	Place	Date
1.	Dr. Abdul Raheem	Access and equity in terms of enrolment, retention and employment: Role of language universities with reference to Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya and Maulana Azad National Urdu University. UGC-Major Research Project	CTE, Aurangabad	Report submitted Feb., 2016

Publication: Books/Translation/Edited:

Sr.	Name of the Faculty Member	Title of the book with ISSN/ ISBN & Vol.	Publisher
3.	Dr. Khan Shahnaz Bano	Dr. B R Ambedkar: As an Economist. Proceedings of National Conference, ISBN-978-93-82504-55-9	Dr Babasaheb Ambedkar's Educational Thoughts and New Trends in Education
		Learning Management System and its Statistically Positive Effects. Proceedings of National Conference, ISBN-978-93-82504-55-9	Dr Babasaheb Ambedkar's Educational Thoughts and New Trends in Education
		Women Empowerment in India. Women Empowerment Issues and challenges, ISBN 978-93-82504-32-0	New voices publication, Aurangabad
4.	Dr. Badarul Islam	Fane Taleem wa Tarbiyat Vol 2 (2 nd Edition)	MMI, New Delhi

Students' details

Name of the Programme/Year	Approved Intake	Admitted Strength	Pass out % of last year
B.Ed.	50	42	100%

Photographs of the activities of the Department:

MAULANA AZAD NATIONAL URDU UNIVERSITY

Independence Day Celebration (Flag Hoisting by the I/c Principal Dr. Abdul Raheem)

Teaching Competition on the occasion of Teachers Day

Celebration of "Azad Day" - National Education Day

Poster Competition (Azad Week Celebrations)

Cooking Competition (Azad Week Celebrations)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Cricket Competition (Azad Week Celebrations)

National Education Day: B.Ed. Students participating in Azad Day Programme

COLLEGE OF TEACHER EDUCATION, ASANSOL

Profile: College of Teacher Education, Asansol MANUU (West Bengal) is a constituent college of Maulana Azad National Urdu University, Hyderabad. The College is established to meet the ever increasing needs of the Urdu Medium Secondary & Higher Secondary School Teachers in West Bengal in particular and the Nation as a whole. The college has a spacious building with required number of class rooms, well furnished Multipurpose Hall, and well equipped Science & Mathematics resource Centre, Psychology Lab, ICT Resource Centre, Art and Craft Resource Centre and facilities for Health and Physical Education activities etc. . The Library is well furnished with 3500 books, and 19 journals.

Name of the Principal: Dr. Sajid Jamal

Faculty Details:

Sr.	Name	Designation	Academic / Professional Qualification	
			Subjects at PG	Methodology Subjects
1	Dr. Sajid Jamal	I/c Principl, Associate Professor	M.Sc. (Physics)M.Ed. Ph.D.(NET)	Physical Science & Maths
2	Dr. Mohammad Saheel Khan	Associate Professor	M.A. (Geography) M.Ed. Ph.D. (NET)	Geography & History
3	Mr. Syed Tauquir Imam	Assistant Professor	M.Sc. (Maths) M.Ed. (SLET)	Maths & Physical Science
4	Dr. Mohd Moshahid	Assistant Professor	M.A. (Urdu) M.A. (Education) M.Ed. Ph.D. (NET)	Methodology of Teaching Urdu Foundation courses & Educational Management
5	Ms. Taiyaba Nazli	Assistant Professor	M.A. (English) M.Ed. M.Phil.	English & Social Studies

MAULANA AZAD NATIONAL URDU UNIVERSITY

6	Dr. Ansarul Hasan	Assistant Professor	M.Sc. (Zoology) M.Ed. Ph.D. (NET)	Biological Science & Physical Science
7	Dr. Aftab Ahmad Ansari	Assistant Professor	M.A. (Geography) M.Ed. Ph.D.(NET)	Geography & Economics
8	Mr. Jaki Mumtaz	Assistant Professor	M. A (History) M.Ed. M.Phil. (NET)	Foundation of Education & History

COLLEGE OF TEACHER EDUCATION, SAMBHAL

Profile: As per the request and involvement from the local community MANUU established a Constituent College of Teacher Education at Sambhal (U.P). The University has spent 2 crores to construct compound wall and to equip the building and laboratory.

This initiative of the University is to facilitate the not only Urdu speaking population locally but also it enables the University to realize its mission of reaching the unreached.

Name of the Principal: Dr. Sadaqat Ali Khan

Faculty Details:

Sr.	Name	Designation	Academic / Professional Qualification	
			Subjects at PG	Methodology Subjects
1	Dr. Sadaqat Ali Khan	Associate Professor & Principal I/c	M.A. (Geography) M.Ed., M.Phil, NET and Ph.D	Economics & Geography
2	Dr. Muzzaffar Islam	Assistant Professor	M.A. (History) M.Ed. NET and Ph.D.	History and Social Studies
3	Dr. Viquar unnisa	Assistant Professor	M.Sc. (Physics) M.Ed., NET and Ph.D.	Physical Science and Mathematics
4	Mr. Satish Kumar	Assistant Professor	M.Ed., SLET and Ph.D.	English
5	Dr. Mohd. Hanif Ahmad	Assistant Professor	M.A. (Economics), M.Ed., M.Phil. and Ph.D.	Economics and Hindi
6	Mr. Rafi Mohammad	Assistant Professor	M.A. (Psychology), M.Ed., NET. and Ph.D.	Mathematics and English
7	Dr. Shazli Hasan Khan	Assistant Professor	M.Sc. (Bio-Chemistry), M.Ed. NET and Ph.D.	Physical and Biological Science
8	Mr. Sakker V.	Assistant Professor	M.A. (Economics), M.Ed., M.Phil. and NET.	Gen Science and Biology

COLLEGE OF TEACHER EDUCATION, BIDAR

Profile: College of Teacher Education, Bidar, Karnataka State is a constituent College of Maulana Azad National Urdu University, Hyderabad. The College of Teacher Education is established to fulfill the requirement of the Urdu Medium Secondary School Teachers in Karnataka State as there is a great demand for Urdu medium trained teachers.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Faculty Details:

Sr.	Name	Designation	Academic / Professional Qualification	
			Subjects at PG	Methodology Subjects
1	Dr.Mohammed Saheel Khan	Principal Associate Professor	M.A. (Geography), M.Ed. NET / Ph.D. in Education	Urdu Geography
2	Dr. Mohd Talib Ather Ansari	Sr. Assistant Professor	M.A. (History) (English) (Urdu.), M.Ed. M.Phil., UGC-NET, Ph.D. (Education)	Hindi Social Studies ICT
3	Dr. D. Vishwa Prasad	Assistant Professor	M.A. (English). M.Ed. PGDTSE., Ph.D. (NET)	Bio-Science & English
4	Mr. Bondu Raju	Assistant Professor	M.Sc. (Maths), M.Ed. NET	Mathematics
5	Mr. Bhimappa Rangannavar	Assistant Professor	M.A. (History), M.Ed. NET	Social Studies
6	Dr. Hina Hasan	Assistant Professor	M.Sc Organic Chemistry M.Ed. NET & JRF Ph.D. Education	Physical Science
7	Mr.Shaik Irfan jamil	Assistant Professor	MA English, NET	English Social Studies
8	Mr. Naveen Kumar	Assistant Professor	M.Sc. NET	Biological Science
9	Mr. Mukhtar Ahmad	Lecturer in Phy. Edu.	M. P .Ed.	Physical Education

COLLEGE OF TEACHER EDUCATION, NUH

Date of Establishment: 1st June 2015

Name of the Head of the CTE: Prof. Adam Paul Patteti

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. P. Adam Paul	M.A. (Eng. Litt.) M.A. (Psy.) M. Sc. (Zoo) M.Ed., M.Phil, Ph.D. in Education	Professor & Principals	Guidance and Counseling, Special Education
Dr. Mozaffar Islam	M.A., M.Ed. M.Phil, Ph.D. in Education	Assistant Professor	Administration, Guidance & counseling social Studies
Dr. Meenu Dev	M.A. (Eng.) M.Ed. Ph.D. in Edu	Assistant Professor	English Language Teaching
Md. Mozammil Hassan	M.Sc.(Chem), M.Ed., M.Phil.(Edn.), Ph.D.(Edn.) Pursuing	Assistant Professor	Measurement & Evaluation; Educational Research & Statistics
Ms. Rahat Hayat	M.A. (History) M.Ed. M.Phil, (Ph.D Pursuing), NET in Education	Assistant Professor	Women Education, Minority Education, School Education, Teacher Education, Inclusive Education, Philosophy of Education
Ms. Pooja Singh	M.A. (Hindi)(M.Ed. Ph.D Pursuing), NET in Education	Assistant Professor	Special Education, Equality in Education, Planning and Administration

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. Pooja Tyagi	M.Sc. M.Ed. Ph.D., NET in Education	Assistant Professor	Science Education, Educational Technology, Educational research, Teacher Education, Elementary Education
Mr. Mohammed Trique	M.Sc.(Maths), M.Ed., M.Phil. (Edn.), Ph.D.(Edn.) Pursuing	Assistant Professor	Measurement & Evaluation; Educational Research & Statistics

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Adam Paul Patteti	Spiritual Intelligence : A Need for the Promotion of Peace,	International Journal of Education For The 21 st Century Vol.3, Issue No.1, Pp 11-12. ISSN; 2349-5774, January-June 2016, Sole Author, Peer reviewed, International.
Md. Mozammil Hassan	Philosophy of Swami Vivekananda as Framework for Peace Education	Shaikshik Parisamvad – An International Journal of Education ISSN N0- 2231-2323 Vol-05, No-02, pp 27-32, July, 2015
Ms. Rahat Hayat	Prampragat Kaushal, Manchie Kalakar Evam Vidyalai Shiksha	NCTE Journal Anveshika, ISSN No. -0974-7702
Ms. Rahat Hayat	Re-conceptualizing Inclusive Education through the Voices of the Dispossessed	Journal of Central University of Haryana, ISSN No. – 2348-3377
Ms. Rahat Hayat	Mewat, Identity and Meo Girls Education an Analysis	Journal of Central University of Haryana, ISSN No. – 2348-3377

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Prof. Adam Paul Patteti	International Seminar Peace Education	Department of Education ANU	Guntur Andhra Pradesh	4 th -5 th December 2015
Ms. Pooja Singh	National Conference Teacher Education	Department of Education, D.U.	New Delhi	11 th -12 th Feb. 2016
Ms. Rahat Hayat	National Conference Inclusion:- Socio-Political Perspectives	Department of Education, D.U.	New Delhi	8 th -9 th Feb. 2016
Ms. Rahat Hayat	National Conference Teacher Education : Issues and Challenges	Department of Education, D.U.	New Delhi	11 th -12 th Feb. 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

Sr..	Name of the Faculty Member	Theme	Place	Date
01	Prof. Adam Paul Patteti	Value education for Human Development	Shri Gandhi Mahavidyalaya Sitapur, U.P	2-3 April 2015
02	Prof. Adam Paul Patteti	Teacher Education quality for 21 st Century Teachers	KIIT –CTE GURUGOAN.HAR YANA	16 th -17 th FEB-2016
03	Dr. Mozaffar islam	Technical Terminology in Humanities and Social Science Preparation, Usage and Problem	Meera Girls College, Udaipur, Rajasthan	22 nd – 23 th January 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

04	Dr. Mozaffar islam	Indian Constitution and Technical Terminology	Jai Narayan Viyas University, Jodhpur Rajasthan	29 th -30 th January 2016
05	Ms. Rahat Hayat	Inclusion:- Socio-Political Perspectives	University of Delhi	8 th -9 th Feb. 2016
06	Ms. Rahat Hayat	Teacher Education : Issues and Challenges	University of Delhi	11 th -12 th Feb. 2016

Faculty Invited as Resource persons:

Sr.	Name of the Faculty Member	Theme	Place	Date
01	Prof. Adam Paul Patteti	Role of teacher on Quality Enhancement	Guntur Andhra Pradesh	15-17 th April, 2015.
02	Prof. Adam Paul Patteti	Peace Education	Guntur Andhra Pradesh	4 -5 th Dec, 2015.
03	Dr. Mozaffar islam	Technical Terminology in Humanities and Social Science Preparation, Usage and Problem	Tezpur University,	29 th – 30 th Aug. 2015
04	Dr. Mozaffar islam	India's Foreign Police in International System: Technical Terminology	Rajasthan University, Jaipur	28 th – 29 th Nov. 2015
05	Dr. Mozaffar islam	Technical Terminology in Humanities and Social Science Preparation, Usage and Problem	Kalabari College Sonitpur, Assam	12 th – 13 th January 2016
06	Mr. Mohammed Trique	Construction of Achievement test & It's Standardization	New Delhi	08/08/2015
07	Mr. Mohammed Trique	Normal Probability Curve & it's Application	New Delhi	21/11/2015

Publication: Books/Translation/Edited:

Sr.	Name of the Faculty Member	Title of the book Book with ISSN/ISBN & Vol.	Publisher
01	Prof. Adam Paul Patteti	Religious Education, ISBN 978-93-56-766-1	DPH Publishers, New Delhi, 2016

Adjudications and Memberships

Sr.	Name of the Faculty Member	Organization/Body	Year	Status
01	Dr. Mozaffar Islam	IATE	2010	Life Time

Students' details

Name of the programme/year	Approved intake	Admitted strength
B.Ed. (2 Years)	50 per year	41

COLLEGE OF TEACHER EDUCATION, DARBHANGA

The new Academic session of B.Ed. for the session 2013-14 was started on 15th July 2013. Total 100 students were admitted for the session 2013-14. The College has got recognition for M.Ed. programme from the session 2014-15 with an intake of 35.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Micro teaching: - To train the required skills in teaching a three- week micro-teaching programme was conducted. At the first step certain skills had been identified and students were trained thoroughly by giving extensive knowledge of theory followed by practice in groups. **Internship –Practice teaching:** - An extensive and rigorous 40 days practice teaching & internship programme was conducted in 10 schools. The students have been involved in all the activities of the school like assembly, keeping and maintaining attendance and other records, setting examination papers, conducting exams and evaluation etc under the supervision/guidance of college staff and cooperative teachers of the concerned school.

Co-curricular & Literary Activities: - Co-curricular and Literary activities were organized on different occasions. In this activities competition, Speech, Debate etc.were organised. **Excursion Tour:-** The College took the students for educational tour to visit various places of Nalanda and Pawapuri.

Learning Resources: Learning resources of the department like library, computer lab and other such resources are as under

Library	1704 books incl. Encyclopedia Britannica, subscribing 09 research journals & Magazines.
ET Lab	4 computers, one DLP, Internet and Intranet facility, 2 Printers
Language Lab	Tape Recorder, T.V., DVD Player, CD's & OHP
Psychology Lab	25 plus new arrivals (Test, Scales and Questionnaire)
Science Lab	Microscope, chemicals, scientific instruments, Vernier caliper, screw gauge, bar Magnet, Tuning Fork etc. plus new arrivals

Students Achievements:- The students of B.Ed. obtained admissions in M.Ed. and in other post graduate and professional teachers training courses of AMU, JMI, BU Bhopal, and MANUU. Moreover, quite a few students of this session 2013-14 have also secured employment as a teacher in different institutions. **Project works (ICT Project, Life Skills Project, Co-curricular Activities, & Communicative English Project)** All the students under the supervision of the concerned Incharge and faculty members have to complete their projects.

Literary & Cultural Activities: *The various literary and cultural programmes are organized in which the college students participated under the guidance of the faculty members. The students participated in the activities with full enthusiasm and played their roles. Debate, Recitation of National Songs, Story Telling, Elocution, Essay Writing Competition, Speech Competition, Quiz Competition are organized in every year. The Independence Day, The Republic Day, Teachers Day, Hindi Day, National Education Day is also organized in MANUU, CTE, Darbhanga.*

- *Games and Sports such as cricket tournament, volleyball, Table Tennis, Chess, Carrom, Kabaddi, 100 meter race, 50 meter race, slow race, musical chair etc., is also organized.*

Academic Contribution of the Faculty:- Three faculty members were published papers in international Journals and two faculty members were completed Orientation and Refresher Course

MANUU MODEL SCHOOL, HYDERABAD

Profile: MANUU Model School was established in the year 2007 towards providing quality school education through Urdu Medium of instruction. As we share the yearly updates of our activities, we take modesty to say that we did more than what we planned & we are proud of our students & teachers who strive hard to achieve beyond expectations. As always, our focus was on holistic development of the students.

Name of the Principal: Dr. Kafil Ahmad

PARENT TEACHER MEETINGS: Parent Teacher Meeting were conducted on 25.07.2015, 6.10.2015 17.12.2015 and on 30.03.2016 in which progress of the students was discussed with their parents & also sought feedback about our activities. **CBSE REGISTRATION:** The Class IX and XI were registered during the Academic year 2015-16 by CBSE

CRAFT REPORT: Craft is one of the subjects in MANUU Model School where students are taught & trained to make different kinds of embroidery work, Applique Work, Mirror Work, Different kinds of neckline, Garment stitching, Teddy Bear (Different Types of Toys making), Different Kinds of flower making from different Materials, different types of flower vase making, art design, clay moulding, painting, tie and dye work, different types of print making, different types of models making and poster making were taught in the school. In addition to it traditional work like wall hanging and home decoration are being taught.

PHYSICAL AND HEALTH EDUCATION REPORT: Physical Education classes are regularly conducted as per the time table allotted to TGT- Physical Education. The activities of each and every student are observed regularly. Team events (Out door) like Volley ball, throw ball, Kho-Kho, Tennis, Basketball and Indoor events like Shuttle Badminton, Chess, Table Tennis and Carroms, were conducted for boys and girls separately. In addition to that our boys students demonstrated a beautiful **pyramids** activities with music and girls students demonstrated a beautiful **flag march** with music on the occasion of **Republic Day**.

CO-CURRICULAR ACTIVITIES (CCA):

Creativity is the ability to think in a new way and produce works of arts. Problem solving in new ways develops ideas and novel approaches. To promote all round personality development of student and also to bring out the hidden talents of the students, various co-curricular activities were conducted in the academic year 2015-16. Different competitions like Urdu, English, Hindi spelling test, Poem Recitation, Drawing and Painting Art and Craft,

Bait Bazi and group song were conducted in the end last week of October. National festivals like Independence Day and Republic Day were celebrated with Great Spirit and enthusiasm. Our school celebrated Maulana Azad Day Celebrations in the month of November, 2015. Students participated in different competitions like Delivering Speeches, Essay writing and painting competitions.

MAULANA AZAD NATIONAL URDU UNIVERSITY

SCIENCES, ART & CRAFT EXHIBITION: A Social Science, Art and Craft Exhibition was organized in the MANUU Model School on 7th December, 2015. Professor. Mohd Mahmood Siddiqui, Hod, Dept of Edn & Trg, I/c Controller of examination, Dr. Shaheen Shaik. Associate Professor, Dr.M.Vanaja, Associate Professor (protocr I/c) MANUU were among the chief guest of the programme. students of MANUU Model School students participated in the Exhibition. Craft items made by the students were exhibited in the Exhibition. Different kinds of embroidery work, Aplic Work, Mirror Work, Different kinds of neckline, Garment stitching, Teddy Bear (Different Types of Toys making), Different Kinds of flower making from different Materials, different types of flower vase making, art design, clay moulding, painting, dye and dye work, different types of print making, different types of models making and poster making were exhibited in the exhibition.

CELEBRATIONS: Independence Day Celebration: On 15th August, 2015 Independence Day was celebrated in the MANUU Model School. Principal, MANUU Model School hoisted the National flag and addressed the students and staff of the school.

Teacher's Day Celebration:- Teachers day was celebrated on 5th September, 2015 in MANUU Model School, Hyderabad. Professor Mohd. Mahmood Siddiqui, HoD, Dept of Edn & Trg and I/c controller of examination was the chief guest. **Hindi Diwas Celebration:-** Hindi Diwas was celebrated in MANUU Model School, Hyderabad on 14th September, 2015. **Children' Day and Azad Day Celebrations:-** Childrens day and Maulana Azad day was celebrated in the MANUU Model School, Hyderabad on 14th November, 2015. Mr. Irshad Ahmed, Asst. Professor, CULLC, MANUU was the chief guest of the occasion. **Azad Day week Celebration- cultural Programme:-** Cultural programmes were organized on 7th November, 2015 in Maulana Azad National Urdu University, Hyderabad. students of MANUU Model School attended the programme. Muktar Ahmed, PET along with the students attended the programme. Certificates and Momentos were given to participants students.

Library Week:- Library week celebrated in the MANUU Model School from 14th to 21st November, 2015. under the supervision of Librarian, Ms.Yasmin Banu, MANUU Model School, Hyderabad. **Girls Child Day:-** A girls child Day was celebrated in the MANUU Model School, Hyderabad on 23rd January, 2016. Essaywriting, Elocution and drawing and painting competition were conducted on the day and Prize and certificates to the students were given by the Dr. Amena Tahseen, Director of women's studies, MANUU, Hyderabad.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Azad Walk:- A 5k run was organized by Maulana Azad National Urdu University in old city from Shalibanda to MANUU Model School, Hyderabad on 04th November, 2015. I/c Vice-Chancellor, MANUU, Prof.K.R.Iqbal Ahmad, I/c Registrar, Prof. S.M. Rahmatullah, Prof. P.F. Rahman, Dean, school of sciences, Prof.Mohd Abdul Azeem, Dean School of Management & Commerce, Dr. Saneem Fatima, Head of the department of Management took part along with the students of Univeristy and Model School, Hyderabad. The walk started at Shalibanda byflag signaling by City Police Commissioner, Mahendra Reddy. Prof. S.M Rahmatullah, I/c Registrat, MANUU received the Participants of the 5 K run at Model School, Hyderabad.

Republic Day Celebration: On 26th January, 2016, Republic Day was celebrated in the MANUU Model School, Principal, MANUU Model School hoisted the National flag and addressed the students and staff of the school. **Sports Day Celebration:-** Annual Sports day was celebrated in the school on 5th February, 2016. Different sports competitions were conducted for the students. Winners were awarded with certificate and trophies by the hands of Chief Guest of the programme, Professor, Mohd Mahmood Siddiqui, HoD Dept of Edn & Trg and I/c Controller of Examination.

Plantation Programme (Haritha Haram) :- A plantation programme (Haritha Haram) was orgnaised in MANUU Model School, Hyderabad by Hyderabad City Police on 06.07.2015. It was inaugurated by City police commissioner, Mr. Mahendra Reddy.

International Yoga Day: International Yoga Day was celebrated in MANUU Model School, Hyderabad on 21st June, 2015. **COMPETITIONS:** The School expose students to various internal and external level competitions to help them build confidence. **Inter**

District Tournament: Students of MANUU Model School participated in Inter School Base Ball Tournament organized by Hyderabad District School Games Federation in the month of October, 2015 at Domalguda, Hyderabad. In this tournament our students got **first place** under (14 years) soft ball and **second place** under (17 years) boys soft ball tournament. In this tournament our three students were

selected for state level inter district championship Competition held at Warangal, Telangana in the month of December, 2015 and also two boys were selected for under 17 years inter district soft ball tournament, three boys were selected for under 17 base ball inter district tournament and two boys were selected under 14 years inter district base ball tournament. These boys represented from Hyderabad district team. **Inspire**

Science Exhibition:- An Inspire Science Exhibition was organized in the Progress The Global High School, Hyderabad on 17th, 18th and 19th of August, 2015. Students of our school and guide teachers-

Ms.Maimoona Begum participated and won at District level and achieved certificates of merit and appreciation and reached to state level science exhibition. **Inter School Competition-Apna watan**

(Poster Making): An inter school competition, Poster making by Apna Watan on 28th November, 2015 in Banjara Hills was organized. Students of MANUU Model School, Hyderabad participated and receive certificates in the programme. **Talent Searh**

Test:- A talent search Test was conducted by SIO, Hyderabad on by vision quest. All the participants of the school received certificates. **Sirat Quiz:-** A sirat Quiz was organized on 19th & 20th of December, 2015 by Abuld Fida Education, Hyderabad in MANUU Model School, Hyderabad. all the participants were given certificate and winner were awarded medals. **18.Wall Magazine:-** 5 magazines were published every month in Urdu namely- Bachpan, Udaan, Inkeshaf, Nawkheez and Zarkhez and in English namely- The Rising Sun, Wisdom, The Pride, The ray of hope and The Herald and in Hindi-Darpan, Udaan, Shikhar and in science namely- India ki Khoj, Scienci Duniya, Wakhife Asraar, The Tahqeeq and Sayyara and in sports Magazine namely- khel ki duniya, These magazines are prepared by VIII to XII class students under the guidance of Mr.Mohd.Naheed Hassan, PGT Urdu. **Staff: Activities and Achievements of staff: Enhancement of speaking skills:-** A programme on Enhancement of speaking skills was organized in hotel Aditya park in Ameerpet, Hyderabad on 23rd August, 2015. A lecture was given by Ms.Kiran Misra. All the teacher of Model School, Hyderabad who participated in the programme received certificates. **Workshop:-** A workshop was organized in MANUU Model school on the topic Urdu Language Teaching on 29th August, 2015. Lecture was given by Dr. Syed Abbas Muttaqui. All the teachers who attended the workshop were given certificates. **Inspire Science Exhibition at state level:-** An inspire Science Exhibition was organized on 7th to 9th November, 2015 in SFS High School in Nizambad. Students of MANUU Model School students and Guide Teacher participated at the science exhibition at state level and achieved certificate and appreciation. **Lecture on Board Exam Preparation:-** A lecture on Board Exam Preparation was organize by SIO in MANUU Model School, Hyderabad on 20th January, 2016. Students of class 9th to 10th attended the programme. **Interaction with Scientist:-** A science lecture was organized in the Maulana Azad National Urdu University. Lecture was given by Professor .Parvez (Pakistan). The programme was attended by Dr.Kafil Ahmad, Principal, MANUU Model School and Ms. Maimoona Begum and Ms. Naheed Anjum, PGT's and Students of IX, X , XI and XII of MANUU Model School, Hyderabad. **Hyderabad Police Awareness Programme crime against women:-** An awareness programme on crime against women was organized in the white palace, Bandlaguda by the Hyderabad police on 3rd November, 2015. A lecture was given by the Commissioner of Police, Mr. Mahendra Reddy. Our staff attended the above programme. **19. Monthly Staff Meeting:** Teachers meeting were conducted every month on the last working day and discussed the performance of students.**21. Examinations** All Formative Assessments and Summative Assessments under CCE (Continuous Comprehensive Evaluation) Scheme were conducted as per the schedule of the year plan. **Educational Field Trips: Educational Trip:** An educational trip was organized for students of primary level. The students were taken to Birla Planetarium on 24th November, 2015. An educational trip was organized for students of higher level. The students were taken to Nagarjuna Sagar on 28th November, 2015.

MANUU MODEL SCHOOL, DARBHANGA

KAMRAN MANUU MODEL SCHOOL, DARBHANGA: KMMS, Darbhanga is established in 2007 with intake of 320 students affiliated to CBSE New Delhi. **HUMAN RESOURCES & PHYSICAL INFRASTRUCTURE: Human Resource:** Human resource in terms of teaching and non-teaching staff comprises of Principal with twenty seven teachers on regular basis (10 PGT, 08 TGT, 06 PRT, 01 HM, 01 Art & Craft, 01 PET), and nine teachers on contractual basis (03 PGT, 04 TGT, 07 PRT) and five non-teaching members (01 Office Assistant, 01 UDC, 01 LDC, 01 Lab Attendant, 01 Office Attendant) on full time basis and two library staff (01 Librarian and 01 Library Assistant). **Infrastructure:** The school, is functioning in a, Kamran MANUU Model School building, efforts have been made to cater to the needs of the teachers and students to a great extent. **Library:** Library is the nerve centre of any educational institution and keeping this point in view, it has not been upgraded on repeated requests to cater to the needs of the teachers and the students. School library procured only 30,000 text books and having 2,000 reference books, magazines and dictionaries. **Science Lab:** Science lab has also not been established as per the requirements of CBSE curriculum. It has not been sufficiently equipped with the necessary material which includes scientific apparatus, chemicals, models and charts that can be made available to students as and when required. **Medical Inspection Room:** Medical inspection room as been established but remain futile due to not appointment of Medical staff. **Achievements:** Received appreciation letter from HRD minister Smt. Simrati Irani for the school outstanding performance.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Name of the Head of the Department: Dr. Shafayat Ahmad I/c

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.Shafayat Ahmad	M.A (Economics), M.Ed.,M.Phil.,Ph.D, NET 2003	Principal I/c	Educational Psychology, Edu. Administration, Educational Planning & Finance
Dr. Mazharul Haque Rahi	Ph.D, M.A,B-Ed	PGT(Geography)	Geography
Rizwan Ali	M.A, M.Ed, UGC NET,Eco, CTET,UP TET	PGT(Economics)	Economics
Mohd. Hashim Akhtar	MSc.-M.Ed	PGT(Maths)	Mathematics
Km Taranuam	M.A, M.Sc, B.Ed	PGT(Biology)	Zoology
Dr.Ajit Singh	M.A,M.Ed,Ph.D	PGT(Hindi)	Hindi
Hafiz Md. Jahangeer Akram	M.Phil	PGT(Urdu)	Urdu
Ravi Kumar Y	M.Tech	PGT(Comp.Sc.)	Computer Science
Md. Shahnawaz	M.A,B.Ed, Ph.D	PGT(Pol.Sc.)	Political Science
Dr.Adil Abbas Abbasi	M.Sc.,B.Ed.,Ph.D	PGT(Chemistry)	Chemistry
Bar Mehraj Hussain	M.Sc.,	PGT(Bio-Tech)	Bio-Technology
Baby Kumari	M.A,Home Sc., M.F.A(Painting)	Craft Teacher	Fine Arts Painting
Md. Jawaid Anwer	B.P.Ed, B.Ed., M.A(PE)Appearing	TGT(Physical Education)	Physical Education
Farhat Jamal	M.A, B.Ed, Ph.D	TGT(Urdu)	Urdu
Md.Nasiruddin Quraishi	M.A, M.Ed	TGT(S.St.)	Social Science
Mohd. Ibrahim Ansari	B.Sc., B.Ed.	TGT(Science)	Chemistry
Fahim Ashraf	M.A, M.Ed	TGT(Urdu)	Urdu
Md.Hasnain	B.Sc.,M.Ed	TGT(Maths)	Mathematics
Md.Ghufran	M.A, M.Ed.	TGT(Hindi)	Hindi
Mohammad Mahmood Quraishi	M.Sc., M.Ed., M.Phil, NET (Education),2011, 13. D.C.A, AP TET	TGT(Maths)	Mathematics
Rizwan Zaheer	M.Sc., M.Ed.	Head Master	Education
Wakil Ahmad	M.A, M.Ed. UGC NET (Education) CTET, J-TET	TGT(English)	English
Ahmed Muneeb	B.Sc., D.Ed.	PRT	Biology Science
Younus Basha	M.Sc., B.Ed.	PRT	Physics
Syed Yousuf Ali	Intermediate, D.Ed	PRT	Biology Science
Hira Singh	M.A., D.Ed.	PRT	Hindi
Pradeep Kumar	M.Com. D.Ed.	PRT	Commerce
Mohd. Javed Ansari	M.A., E.T.E ,B.Ed., M.Phil	PRT	English
Md. Aftab Alam	M.Sc. M.Ed	PGT-Physics (Contractual)	Physics
Iffat Ara	M.A, B.Ed	PGT-English (Contractualbasis)	English
Md.Imteyaz	M.A,M.Ed	PGT-Hisatory (Contractualbasis)	History

MAULANA AZAD NATIONAL URDU UNIVERSITY

Abu Ghufraan	B.A, B.Ed	TGT-S.St (Contractualbasis)	S.St.
Iqbal Ahmad	M.A, B.Ed	TGT-English (Contractualbasis)	English
Md.Mobinuddin Quraishi	M.Sc, B.Ed	TGT-Science (contractualbasis)	Science
Archana Kumari	M.A , B.Ed	TGT-Hindi (Contractualbasis)	Hindi
Mubarak Begum	B.A , D.Ed	PRT(Contractualbasis)	

Name	Qualifications	Designation
Md.Salamuddin	M.A, D.Ed	PRT(Contractual basis)
Md.Shamshad Ali	B.A, D.Ed	PRT(Contractual basis)
Md.Hassan Raza	B.A, D.Ed	PRT(Contractual basis)
Shaik Babajee	Inter , D.Ed	PRT(Contractual basis)
Md.Anayatullah Khan	M.A, D.Ed	PRT(Contractual basis)
Mohd.Adil	M.A, D.Ed	PRT(Contractual basis)
Md. Ahmad	B.A, Urdu	Moral Education Teacher(Contractual basis)

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Dr. Shafayat Ahmad		
1. A Study of the Attitude of Teachers towards Teaching Profession		1. International Journal of Education For The Future Vol. No.1. Issue No. 2 ISSN 2394-9902
2. Changing Role of Teachers in the Present Society		2. Ideal Research Review Vol. 47 ISSN 0973-0583
3. Democratic Educational Administration as Potential Contributors to Learning Environment in Colleges		3. International Journal of Education and Psychological Research Volume 5, Issue 1 ISSN 2349-0853 e-ISSN: 2279-0179
4. An Enquiry into Psycho-social Democratic Learning Environment in Colleges		Journal of Educational Thoughts Vol. 3 ISSN 2348-1714 Germany: Lambert Academic Publishing
5. Learning Environment in Colleges		4. ISBN 978-3-659-57556-3

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by & Place	Date
Dr.Shafayat Ahmad			
Attended UGC Sponsored National Seminar on Human Rights Education organized Presented a Paper Entitled, "Education & Development".		Patna Training College in Collaboration with Suryasthali Human Welfare, Patna	11 th April, 2015
Attended UGC Sponsored National Seminar on Teachers Role in Quality Enhancement Presented a Paper Entitled, "Changing Role of Teachers in the Present Society".		Andhra Lutheran College of Education, Society, Guntur	15 th to 17 th April, 2015
Attended National Seminar on Increasing Trends Amongst Women Towards Teaching Profession Presented a Paper Entitled, "Female Teachers attitude towards Teaching Profession".		IQAC of Tapidu Institute of Higher Studies, Patna	on 13 th to 14 th Feb. 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

Attended Annual Conference of IATE on Accommodating Multicultural in Education jointly organized by Faculty of Education (K), Presented Paper Entitled, "Democratic Attitude of Principals in Implementing Multicultural Education in Schools".	BHU & Indian Association of Teacher Educators, Varanasi	12 th to 13 th March, 2016.
---	---	---

Publication: Books/Translation/Edited:

Name	Title of the book Book with ISSN/ISBN & Vol.	Publisher
Dr. Shafayat Ahmad	Learning Environment in Colleges ISBN 978-3-659-57556-3	Germany: Lambert Academic Publishing

Adjudications and Memberships

Name	Organization/Body	Year	Status
Dr. Shafayat Ahmad	Member of IATE, AIAER & Educational Development Council Patna	2015	Life Member

Honours/Awards and prizes:

Name of the Teacher	Honour/Award/ prizes	Agency	Date
Dr. Shafayat Ahmad	<ul style="list-style-type: none"> • Active Principal Award 2015 • Education Excellence Award 2016 	Indira Gandhi Rashtriya Gyanpeeth, Aurangabad (M.S) Educational Development Council, Patna, Bihar	2015 2016

Students' details (on role students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
Class-XII	80	13	100%
Class-X	80	77	98.69%
Class-I to IX	720	684	100%

MANUU MODEL SCHOOL, MEWAT

Date of Establishment of College: September, 2006

Major Initiative: Teaching M.Ed. and B.Ed.

Name of the Head of the Department: 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. Administration 2. Problems of Education
Dr. Naushad Husain	M.Com. M.Ed. NET (Edu.) Ph.D.(Education)	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. Technology 3. Edu. Psychology
Dr. Afaq Nadeem Khan	M.Com. M.A. (Eco.) M.A. (Urdu) M.Ed. Ph.D. (Comm.)	Assistant Professor	1. Teacher Education 2. Guidance & Counseling

MAULANA AZAD NATIONAL URDU UNIVERSITY

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.)	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

SCHOOL OF MASS COMMUNICATION & JOURNALISM

DEPARTMENT OF MASS COMMUNICATION & JOURNALISM

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.

Date of Establishment of Department. 2004

Name of the Head of the Department; Prof. Ehtesham Ahmad Khan

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Ehtesham Ahmad Khan	MA MCJ, PhD	Dean, Head & Professor	Broadcast Journalism, TV & Video Production, TV Programming & Electronic Media
Mr. Mohd. Mustafa Ali	MA MCJ, M. Phil, PhD (Pursuing)	Associate Professor	Reporting & Editing, Print & Electronic Media and Urdu Media
Dr. Mohammad Fariyad	MA, PhD	Associate Professor	Print Media, Public Relations, Communication Research & Social Media
Mr. Syed Hussain Abbas Rizvi	MA, PhD (Pursuing)	Assistant Professor	Communication, Radio Production and Web Journalism
Dr. Meraj Ahmad Mubarki	MA(JMC), PhD	Assistant Professor	Non – Linear Editing, Advertising and Film Studies

Academic contributions of the Faculty Members:

Publications of the Faculty:

Name	Title	Name of the Journal/Book with ISSN/ISBN & Vol.	
Dr. Mohammad Fariyad	Maulana Azad Ka Sahafati Safar: ek Jaiza	2015,	Fiqr-o-Tahqeeq (Published by NCPUL) Oct-Dec. ISSN No.2249-0647

MAULANA AZAD NATIONAL URDU UNIVERSITY

	Abhivyakti ke Vistar ke Upakaran ke Roop mein Convergence Media	2015, Shodh Khanij Research Journal ISSN: 2394-0654 July-Sep.
	Bharat me Sanvad Ajensiyon ki Sthiti: Ek Adhyayan	2015, Shodh Khanij Research Journal ISSN: 2394-0654 April-June
Dr. Meraj Ahmed Mubarki	Monstrosities of Science: Exploring Monster Narratives in Hindi Horror Cinema	Visual Anthropology Print ISSN: 0894-9468- Online ISSN: 1545-5920 - Volume 28. Issue No :3- Pp 248-261 Routledge Publication

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Prof. Ehtesham Ahmad Khan	National Conference on History of Indian Press: Traditions and Inspirations	University Department of MCJ, Dr. B A Marathwada University, Aurangabad	Aurangabad	29 th February 2016
Dr. Mohammad Fariyad	National Conference on History of Indian Press: Traditions and Inspirations	University Department of MCJ, Dr. B A Marathwada University, Aurangabad	Aurangabad	29 th February 2016
	International Conference on "Swachh Bharat: Issues and Challenges in Planning and Execution"	Garden City College, Bangalore & ICSSR	Bangalore	25 November 2015
	National Seminar on "Aadhyamikta, Media Aur Samajik Badlav"	M.G.A.H.V Wardha, & ICSSR	Wardha	28-30 July 2015
	All India Media Educators Conference	Rajasthan University & Manipal University, Jaipur etc.	Jaipur	2-4 April, 2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
01	Mohd Mustafa Ali	Role of Television in Promotion of Urdu	Delhi Urdu Academy, New Delhi	19 th to 21 st February 2016
02	Prof. Ehtesham Ahmad Khan	Interfaith Dialogue on Secularism & Democracy	Henry Martyn Institute, Hyderabad	1 st to 3 rd Sept. 2015

Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place
1.	Dr. Meraj Ahmed Mubarki	5 th Researchers' At Work Conference - "History, Literature, Translation: Bhasha Culture and its Pervasive Networks" - Session XII- Reel and Letters: Literary and Visual Culture Reviewed	Centre for Comparative Literature School of Humanities, University of Hyderabad

Students' details

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year

MAULANA AZAD NATIONAL URDU UNIVERSITY

MA (JMC)	30	15	95%
----------	----	----	-----

No. of BoS meetings conducted / School Board Meetings: 01 – BOS Meeting & 01 School Board
Details of Research Scholars M. Phil and Ph. D: Presently a total number of eight (08) research scholars are pursuing Ph.D (JMC) from the department. Three (03) students have been enrolled in Ph.D (JMC) in academic year 2015-16.

Photographs of the activities of the Department

Mrs. Arfa Khanum, News Anchor, Rajya Sabha TV at a Workshop at the MCJ Department.

Mr. T.S. Sudhir, Resident Editor of India Today TV, Hyderabad conducting a Workshop at the MCJ Department.

NAME OF THE SCHOOL: ARTS & SOCIAL SCIENCES

DEPARTMENT OF PUBLIC ADMINISTRATION

The Department of Public Administration was established in the year 2006. The objective of the Department is to impart higher education and to conduct research activities of quality academic excellence. The course is designed so as to prepare and hone the students both in academics and civil services. The Department's Research focus is in the areas of public policy, local government, e-governance, women rights, child rights, minority rights and human rights. The department has qualified and committed faculty with rich teaching and research experience who have published books and articles both in Urdu and English. Organizing seminars, conferences and extension lectures are the perennial culture of the Department. The Department has organized Seminars on Union Budget, Democratic Decentralization, Educational Development of Minorities as well as Government Policies. Several lectures on Right to Education, US Foreign Policy, Lokpal, and National Integration are organized by experts from different fields. 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	Qualifications	Designation	Specialization
Prof. S.M. Rahmatullah	M.A., Ph.D	Dean, School of Arts & Social Sciences	Personnel Management; Human Resource Management; Administrative Theory; Local Governance; Indian Administration and Office Management
Dr. Kaneez Zehra	M.A, M.Phil & Ph.D	Associate Professor & HOD	Personnel Management; Police administration; E-Governance; Women Studies

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. Abdul Quayum	M.Phil, Ph.D	Associate Professor	International Relations; West Asia Public Policy; Research Methodology
Dr. Syed Najiullah	M.A, Ph.D	Assistant Professor	Indian Political Process; Public Policy; NGOs and Minorities
Dr. Ishtiyaq Ahmad	M.A, M.Phil & Ph.D	Assistant Professor	Public Administration; West Asia Refugee Studies; Migrants and Stateless persons

Academic contributions of the Faculty Members: Paper presented by Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr. Syed Najiullah	National Seminar	Centre for Study of Social Exclusion and Inclusive Policy Andhra University	Visakhapatnam, Andhra Pradesh	10 th & 11 th of March 2016
	National Conference	Department of Political Science, University of Hyderabad	Hyderabad	21 st & 22 nd of March, 2016.
	Advisory Board Meeting	Commission of Inquiry on Socio-Economic and Educational Conditions of Muslims in Telangana,	Hyderabad	5 th February 2016
Dr. Ishtiyaq Ahmad	National Seminar	Indian Political Science Association & Department of Political Science, Banaras Hindu University	Varanasi	25 th to 27 th October, 2015
	National Seminar	UGC & ICSSR sponsored UP Political Science Association & Department of Political Science, Agra College	Agra	4 th December to 6 th December, 2015

Conferences/Seminars/Workshops/Refresher/Orientation/Programmes organized/Coordinated: NATIONAL & INTERNATIONAL:

S. No.	Name	Programme	Place	Date
1.	Dr. Kaneez Zehra	Organised a Lecture by Ambassador Mr. Talmeez Ahamed, IFS	MANUU Hyderabad	22 nd April 2015
		Coordinator for the Refresher Course in Political Science and Public Administration	UGC-HRD Centre MANUU	23 rd July to 12 th August 2015
2.	Dr. Syed Najiullah	Member, Organising Committee, Dastakar Mela,	Azad Day Celebrations MANUU	9 th November 2015

Faculty Invited as Resource persons:

Sr.	Name	Theme	Place	Date
1.	Prof. S.M. Rahmatullah (Chaired the Session)	Lecture by Ambassador Mr. Talmeez Ahamed, IFS	MANUU Hyderabad	22 nd April 2015
		Symposium on 'Dr. Ambedkar and Muslims'	CSSEIP	14 th May 2015
		National Consultation Workshop on Bridging Gender and Social gaps in Higher Education	Maulana Azad National Urdu University, Hyderabad	24 August 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

2.	Dr. Kaneez Zehra (as Expert)	National Consultation Workshop on Bridging Gender and Social Gaps in Higher Education	Maulana Azad National Urdu University, Hyderabad	24 August 2015
3.	Dr. Syed Najjullah	National Consultation Workshop on Bridging Gender and Social Gaps in Higher Education	Maulana Azad National Urdu University, Hyderabad	24 August 2015

Research Projects/Academic Consultancy: Dr. Syed Najjullah

Theme	Place	Date
UGC MRP on Representation of the Muslim in the Panchayat Raj of Kurnool district, Andhra Pradesh	Maulana Azad National Urdu University, Hyderabad	Apr2013-Sept 2015

Publication: Books/Translation/Edited:

S. No.	Name of the Faculty Member	Title of the book Book with ISSN/ISBN & Vol.	Publisher
1.	Dr. Abdul Quayum	Bainul Aqwami Qanoon ISBN 13:978-93-82350-08-8	Nisaab Publishers, Hyderabad, 2015
2.	Dr. Ishtiyahq Ahmed	Azeem Intezami Mufakkareen ISBN 978-93-5073-258-8	Educational Publishing House, New Delhi, 2015

Memberships

Sr.	Name of the Faculty Member	Organization/Body	Status
1.	Prof. S.M. Rahmatullah	IIPA, New Delhi	Life Member
2.	Dr. Ishtiyahq Ahmed	Indian Political Science Association	Life Member
		U.P. Political Science Association	Member
		National Congress for Defense and Strategic Studies	Member

Honours/Awards and prizes: Dr. Abdul Quayum

Honour/Award/ prizes	Agency	Date
Second Prize for the book, Taqabuli Hukumatein (Comparative Governments)	Telangana State Urdu Academy	May, 2015

Students' details:

Name of the programme/year	Approved intake	Admitted	Pass out % of last year
MA Public Administration	25	07 06	75 83
M.Phil Public Administration	10	03	--
Ph.D Public Administration	06	02	--

No. of BoS meetings conducted/School Board Meetings :01 BOS (Feb, 2016)

On going research projects, if any: UGC Major Research Project on Representation of the Muslims in the Panchayat Raj of Kurnool Dt., Andhra Pradesh, March 2013 to September 2015.

Details of Research Scholars M. Phil and Ph.D: M.Phil: 03 and PhD: 17

DEPARTMENT OF POLITICAL SCIENCE

The Department of Political Science was established in June, 2015. Earlier, the Department was working as a part of the Department of *Public Administration*. The Department offers a range of study programmes at Bachelor, Master and M. Phil level. The department strives to provide multidimensional learning experiences which integrate rigorous academic, applied, practical and cross-disciplinary perspectives to ensure a deep understanding of Political Science in all its contexts. The focus of the department is not only to train its students as effective citizens but also fit for a large number of contemporary careers. Our quality improvement strategies includes: to collect oral and written feedbacks from the faculty; subject experts, students and alumni on curriculum and also on Teaching Learning Evaluation; to develop course contents in Urdu Medium; to organise academic activities such as Seminars, Symposium and Conferences; to organise interactive sessions between eminent faculty and the students; and to create student committees in different areas to promote the wholesome life experience of our students. Our teaching is inspired by leading researches in the field of Political Science and other related discipline. Students are actively engaged in the learning process as reading materials are supplied to students in advance. Student learning activities are regularly organised. Continuous assessment and timely feedback to students are essentially practiced. Innovative blend of practical, theoretical, skills-based and problem-solving learning methods of our Department aims to strengthen professional and academic abilities of our students with a sense of social and ethical responsibility. Constant revision of Course structure and Course syllabus take place to meet the changing needs of Political Science education.

Courses offered: B.A , M.A. and M. Phil.

Head of the Department: Dr. Afroz Alam

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.Afroz Alam	Ph.D	Associate professor	Identity Politics, Electoral Studies, Minority Rights.
Dr.Dastagira Basha Chabnur	Ph.D	Assistant Professor	International Relation & foreign Policy
Dr. Mohd .Khurshid Alam	Ph.D	Assistant Professor	Human rights & Indian Political System
Ms.Shabana Farheen	M.A.	Assistant Professor	Political Theory & Comparative Politics

Academic contributions of the Faculty Members: Faculty Publication: Dr. Afroz Alam

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Dissenting Opinions of Judges in the Supreme Court of India	Co-authored: Economic and Political Weekly (EPW), Vol. 51, Issue No. 5, 30 Jan, 2016: ISSN 0012-9976.
Marx and Law	E-Content developed for MHRD Project under NME-ICT for 'Advanced Jurisprudence Course': UGC e-PG Pathshala Programme, Sept. 2015.
Conceptions of Social Justice – Hayek, Rawls, Nozick, Sen, Nussbaum	E-Content developed for MHRD Project under NME-ICT for 'Advanced Jurisprudence Course': UGC e-PG Pathshala Programme, Sept. 2015.
Rule of Law and Justice	E-Content developed for MHRD Project under NME-ICT for 'Advanced Jurisprudence Course': UGC e-PG Pathshala Programme, Sept. 2015.
West Bengal Polls, A Curtain Raiser	The Citizen, 30 March, 2016.
Dynamics of Bengal	Countercurrents, 30 March, 2016.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Politics	
Quota, Private or Public and Political Dilemma	The Indian Awaaz, 30 March, 2016
Keeping Them Out	The Statesman, 17 December, 2015
Analysing BJP's vision for Bihar	The Statesman, 13 October, 2015
Bihar Calculus	The Statesman, 14 September, 2015
Bihar Calculus	Dawn, 16 September, 2015
Communal Distaste	The Statesman, 30 August, 2015
Muslim Arakshan ka Muhim	Power Code, Hindi Magazine, November 2015

Paper presented by Faculty Members: Dr. Afroz Alam

Conference/ Seminar/Workshop	Organised by	Place	Date
<i>"Analytics of Political Participation and Empowerment of Muslims in India: Exploring the Contours of Reality."</i> Paper presented at the National Seminar on "Muslim Education and Employment in the Post-Sachar Scenario: Initiatives and Achievements"	AMU in collaboration with UGC-MHRD,	Aligarh	August 1-2, 2015
<i>"Judicial Democracy and Dissenting Opinions of Judges in the Supreme Court of India"</i> . Paper presented at the National Seminar on "Judicial Dissent: A Conceptual and Contextual Audit of Decision Making in the Supreme Court of India"	Glocal University	Saharan pur	April 4-5, 2015

Faculty Invited as Resource persons: Dr. Afroz Alam

Theme	Place	Date
Identity, Victimhood and Politics	NALSAR, Hyderabad	January 22-31, 2016
Right to Information	Academic Staff College, MANUU,	August 2015

Adjudications and Memberships Dr. Afroz Alam

Organization/Body	Year	Status
Panel of Experts on Social Science, National Council for Promotion of Urdu Language (NCPUL), New Delhi	2015 & 2016	Member
American Political Science Association (APSA), Washington, DC	2015 & 2016	Member
International Political Science Association (IPSA), Canada	2015 & 2016	Member

Students details (on roll students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
M.A. (2015-16)	25	21	100%

New programmes introduced/Academic reformations- M. Phil. from 2015-16 session
No. of BoS meetings conducted / School Board Meetings: BoS (02), School Board (01)

DEPARTMENT OF SOCIOLOGY

The Department of Sociology was established in the year 2014 with multiple objectives which include teaching, research, establishing networks with civil society, contribution to policy studies through research, consultancy, etc. Presently, the department has a teaching at UG and P.G levels and would like to introduce research programmes like M.Phil and Ph.D., subsequently. Our staff have varied experience of teaching and research and have deep engagement macro and micro sociological approaches covering issues of modernity, technology, consumerism, family, health, death, education, popular culture, social justice and social policy, religion, poverty and development, law, crime, ethnicity, gender and sexuality, etc.

Courses offered: B.A. & M.A.

Head of the Department: Prof. P.H. Mohammad

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. P. H. Mohammad	M.A; M.Phil; Ph.D	Professor & HoD	Social Inequality, Sociology of Religion and Sociology of Education, Minorities and Muslim Reservation, Methodology
Dr. Shazia Farooq Fazli	M.A; M.Phil; Ph.D	Assistant Professor	Medical sociology – Gender and Health.
Dr. Saheed	M.A., Ph.D	Assistant Professor	Sociology of Education, urban Sociology

Academic contributions of the Faculty Members:

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. P. H. Mohammad	One Day Workshop cum Orientation Programme on “Economic and Educational Status of Muslims in Telangana”	MANUU	12/08/2015
2.	Dr. Shazia Farooq Fazli	One Day Workshop cum Orientation Programme on “Economic and Educational Status of Muslims in Telangana”	MANUU	12/08/2015
3.	Mr. Saheed	One Day Workshop cum Orientation Programme on “Economic and Educational Status of Muslims in Telangana”	MANUU	12/08/2015

Faculty Invited as Resource persons: Prof. P. H. Mohammad

Theme	Place	Date
Resource Person for a consultative meeting to discuss and finalise the sampling methodology and household study questionnaire for household study on “Economic and Educational Status of Muslims in Telangana”	Commission of Inquiry on Conditions of Muslims in Telangana, Basheerbagh, Hyderabad	27th November 2016
Meeting of the Advisory Board meeting of the Commission of Inquiry on Socio-Economic Conditions of Muslims in Telangana”	The Haritha Plaza, Begumpet, Hyderabad	17th November 2015
Meeting of the Advisory Board meeting of the Commission of Inquiry on Socio-Economic Conditions of Muslims in Telangana”	The Plaza, Paryatak Bhavan, Begumpet	1st August 2016

Research Project and Academic Consultancy: Prof. P. H. Mohammad

S. No.	Name of the Faculty Member	Theme & Place	Date
--------	----------------------------	---------------	------

MAULANA AZAD NATIONAL URDU UNIVERSITY

Cultural and Academic Adaptation Required for Access, Retention and Participation of Children among Muslims in Education”, sponsored by the Department of Primary Education (Sarva Siksha Abhiyan - SSA), Government of Telangana, Hyderabad.		Report Submitted in December 2015
with Dr. S. Abdul Thaha and Dr. a. Nageswara Rao (ACSSEIP, MANUU), as Co-Project Directors.	Muslims in South India – Present and Future”. Two Years study w.e.f. April 2015, Indian Council of Social Science Research (ICSSR), New Delhi (Rs. 30 Lakhs)	w.e.f April 2015 to 2017
with Dr. Saheed Assistant Professor, Department of Sociology as Co-Investigator	An Evaluative Study on Urdu Medium Schools on the Issues of Enrolment, Retention and Achievement of Minority Girl Children in Andhra Pradesh”, Department of Primary Education (Sarva Siksha Abhiyan – SSA), Government of Andhra Pradesh.	On-going
(CONSULTANCY) for a study on “Socio-economic and Educational Conditions of Muslims in Telangana” a study conducted for the Commission of Inquiry appointed by the Government of Telangana State, Centre for Good Governance (CGG), Hyderabad		Completed the report in 2016.

Adjudication and Membership: Prof. P. H. Mohammad

S. No.	Name of the Faculty Member	Organization/Body	Year	Status
	Indian Sociological Society (ISS),		2016	Life Member
	Comparative Education Society of India (CESI)		2011	Life Member
	International Convention of Asian Studies		2010	Life Member
	Member, Advisory Board, Commission of Inquiry on the Socio-Economic Conditions of Muslims in Telangana		2015-16	--
	Dr. Saheed	Comparative Education Society of India (CESI)		Life Member

Students' details (on roll students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
B.A	30	03	Nil
M.A	20	03	03

No. of BoS meetings conducted / School Board Meetings: BoS (02), School Board (01)

DEPARTMENT OF SOCIAL WORK

The department was established in the year 2009. The Department is running Master of Social Work (MSW) and Ph.D. (Social Work) Programmes for Urdu knowing students and sees 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 experiences of running the course, consistent queries from students, feedback from the pass-out social work students, the department's own assessment of the market requirements, the mandate of MANUU and Urdu as medium of instruction resulted in innovative teaching and learning methods. The regular weekly individual conferences, field work seminars and skill labs have added to the creativity and commitment of the Department to enhance and enrich the knowledge and skill base of students. More recently department is experimenting with visual narratives through documentary film screenings and post-screening discussions for making sense of (hegemonic) common sense. It endeavors 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'. The department has also developed indigenous Field Work and Skill Lab Manual in Urdu and English languages.

Courses offered: M.S.W. & Ph.D.

Head of the Department: Prof. Mohd Shahid

MAULANA AZAD NATIONAL URDU UNIVERSITY

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Mohd Shahid	MSW, Ph.D.	Head, Professor	Social Work Education; Reproductive Health; Participatory Research
Dr. Md Shahid Raza	MSW, Ph.D.	Associate Professor	Group Work; Social Development; Women & Micro Finance
Mr. Md. Israr Alam	MSW, MBA	Assistant Professor	Self Help; Livelihood; Project Management
Dr. Md. Aftab Alam	MSW, Ph.D.	Assistant Professor	Community Work; School Social Work
Dr. Rafat Aara	MSW, Ph.D.	Guest Faculty	Field Work Practicum; Social Case Work; Psychology for social work

Academic contributions of the Faculty Members: Faculty Publication:

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Mohd. Shahid	Manual Scavenging: Issues of caste, culture and violence	<i>Social Change</i> 42 (2): 242-255 [ISSN 0049-0857] SAGE Publication June 2015
	Disability and Popular Common Sense in India: Noun versus Adjective	Co Authored - International Journal of Disability, Development and Education [ISSN 1465-346X] Rutledge publication 24 Jul 2015
	"Muslim, Media aur Siyasat: Mardanshumari 2011" (Muslim, Media and Politics: Census 2011)	Coauthored - Roznama Sahara (Umang) 6 th September 2015: 1
	"Social Work in India: Do we love being at crossroads?"	Co-Authored - Indian Journal of Social Work 76 (3) July 2015 - ISSN 0019-5634, Print version January 2016
	Muslim Jansankhya aur 'Sampradayik' Jansankhaki.	Coauthored - In V. Shailesh, & S. K. Balaudiya, <i>Jansankhya Ki Khabar Ka Sach</i> (pp. 117-122). New Delhi: Media Studies Group [ISBN 978-93-84304-08-9], 2016
Dr. Md Shahid Raza	Disability and Popular Common Sense in India: Noun versus Adjective	Co Authored - International Journal of Disability, Development and Education, [ISSN 1465-346X] Rutledge publication 24 Jul 2015
	SHG and Women Empowerment: Reflections from Muslim Women in Slums of Hyderabad	Contemporary Social Work, Issue 2 (3), Page No. 75-93, [ISSN 0975-1793, July 2015
Md Israr Alam	Women and Livelihood: Reflections on Entitlements, Opportunities and challenges, ,	International Journal for Social Development, Issue 2 (3) Page. No. 56-67, [ISSN 2320 – 9283], April -June 2015
Dr. Md Aftab Alam	Disability and Popular Common Sense in India: Noun versus Adjective	Co Authored - International Journal of Disability, Development and Education, [ISSN 1465-346X] Rutledge, publication 24 Jul 2015
Dr. Rafat Aara	Networking	Co-Authored - In G. Thomas, <i>Contemporary Methods of Social Work</i> (pp. 137-147). New Delhi: Shipra Publication. January, 2016, (ISBN-978-81-751-831-8)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Mr. Md Israr Alam	Workshop on Social Exclusion and Discrimination: Emerging Conceptual and Methodological Issues	CSSEIP, MANUU, Hyderabad and Indian Institute of Dalit Studies, New Delhi	24 th to 26 th August, 2015
2.	Dr. Md Aftab Alam	Workshop on Social Exclusion and Discrimination: Emerging Conceptual and Methodological Issues	CSSEIP, MANUU, Hyderabad and Indian Institute of Dalit Studies, New Delhi	24 th to 26 th August, 2015

Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
Prof. Mohd Shahid				
		New Education Policy Thematic Consultations (Theme X: Bridging Gender and Social Gaps in Higher Education), MHRD, GOI, New Delhi (Coordinator)	Administrative Building, MANUU	30.07.2015
		"New Education Policy Consultation Workshop Outcome Report Presentation" (Session III) in One Day MHRD New Education Policy Thematic Consultation Workshop (Theme: Bridging Gender and Social Gaps in Higher Education) (chairperson)	Administrative Building, MANUU	24.08.2015
		"E-Bibliography" & "Review of Literature" Refresher Course on Research Methodology (Resource person)	Academic Staff College, MANUU	15.09.2015
		"Innovative Aspects and Aspects to be changed in community development curriculum" in Quality Improvement Programme for Faculty Members (Resource person)	Department of Social Work, Christ University, Bengaluru	1.10. 2015
		"E-Bibliography" in the Refresher Course on Multiculturalism " (Resource person)	Academic Staff College, M ANUU	25.01. 2016
		"Narratives in Research" in the Refresher Course on Gender Studies " (Resource Person)	Academic Staff College, MANUU,	10.02.2016
		"Social Work Education and Research". (Chaired a session)	Department of Social Work, Central University of Rajasthan, Ajmer	04.02.2016
Mr. Md Israr Alam				
		Bridging Gender and Social Gap in Higher Education Sub Theme: PWD and Higher Education (Expert participant)	Administrative Building, MANUU	24.08.2015
Dr. Md Aftab Alam				
		New Education Policy, 2015 Sub theme: SC/ ST/OBC and Higher Education (Discussant)	Administrative Building, MANUU	24.08.2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Students details (on roll students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
MSW (2013-15)	30	23	100%
MSW (2014-16)	30	25	--

No. of BoS meetings conducted / School Board Meetings: BoS (02), School Board (01)

✓ Board of Studies: 01 (04.02.2016), School Board Meetings: 01

Honours/Awards and prizes: Md Israr Alam

Honour/Award/ prizes	Agency	Date
Women and Livelihood: Reflections on Entitlements, Opportunities and challenges was awarded the Best Research Paper Issue 2 (3)	Istitute for Social Development Research	April - June 2015

Activities of the Department:

Sr.	Date	Venue/ Publisher/Organizer	Particulars	Resource Person/ Author
1	May 2015	Reading Resource Material of Dept. of Social Work	Innovative Academic Intervention Series 1: Field Work Template	Md Aftab Alam Md Israr Alam Shyna Saif Md Shahid Raza Mohd Shahid
2	May 2015	Reading Resource Material of Dept. of Social Work	Innovative Academic Intervention Series 2: Field Work Manual	Md Aftab Alam Md Israr Alam Shyna Saif Md Shahid Raza Mohd Shahid
3	May 2015	Reading Resource Material of Dept. of Social Work	Innovative Academic Intervention Series 3: Skill Lab Manual	Md Israr Alam Md Aftab Alam Md Shahid Raza Mohd Shahid
4	03.08.2015 to 09.08.2015	Dept. of Social Work	MSW Orientation Programme for Semester I students	Faculty Members
5	04.08.2015	Dept. of Social Work	Extension Lecture: Understanding Agency: A case of Don Bosco Navajeevan, Hyderabad	Mr. A.M. Raja Reddy Don Bosco Navajeevan, Hyderabad
6	06.08.2015	Don Bosco Rehabilitation Centre, Ramanthapur,	Exposure Visit to Don Bosco Rehabilitation Centre, Ramanthapur, Hyderabad	Md Israr Alam Dr. Md Aftab Alam
7	07.08.2015	Dept. of Social Work	Extension Lecture: Social Work and Social Work Research	Prof. D.K.Lal Das Ex. Principal, Roda Mistry College of Social Work, Hyderabad
8	08.08.2015	Dept. of Social Work	Extension Lecture: Gender Issues and Social Work	Ms. Jameela Nishat Shaheen Women's Association and Welfare Association
9	14.08.2015	Dept. of Social Work	Skill Lab Exercise: Force Field Analysis (Sensitivity) with semester III students	Facilitator: Prof. Mohd Shahid/Dr. Rafat Aara Moderator: Dr. Md Aftab Alam
10	14.08.2015	Dept. of Social Work	Skill Lab Exercise: Cross Introduction with	Facilitator: Dr. Md Shahid Raza Moderator: Md. Israr Alam

MAULANA AZAD NATIONAL URDU UNIVERSITY

Sr.	Date	Venue/ Publisher/Organizer	Particulars	Resource Person/ Author
11	21.08.2015	Dept. of Social Work	Skill Lab Exercise: Community Mapping (Technical) with Semester I student	Facilitator: Md. Israr Alam Moderator: Prof. Mohd. Shahid
12	21.08.2015	Dept. of Social Work	Skill Lab Exercise: Role Play (Client-Worker Relationship) (Communication) with semester III student	Facilitator: Dr. Md Shahid Raza/Dr. Rafat Aara Moderator: Dr. Md Aftab Alam
13	28.08.2015	Dept. of Social Work	Skill Lab Exercise: Who am I (Analytical) with semester I students	Facilitator: Dr. Md Aftab Alam/Rafat Aara Moderator: Dr. Md Shahid Raza
14	28.08.2015	Dept. of Social Work	Skill Lab Exercise: Story Narration/ <i>Dastangoi</i> (Poverty and multiple marginalization) (sensitivity) With semester III students	Facilitator: Prof. Mohd. Shahid Moderator: : Md. Israr Alam
15	4.09.2015	CPDUMT, MANUU	Extension Lecture: Child Abuse, Domestic Violence and Sexual Harassment	Dr. Farzana and Ms. Pearl Choragudi My Choices, Hyderabad
16	18.09.2015	CPDUMT, MANUU	Extension Lecture: Social work and HIV/AIDS	Mr.T. Kailash Ditya , Joint Director APSACS
17	18.09.2015	Dept. of Social Work	Skill Lab Exercise: Agree-disagree (Gender Sensitivity) with semester I students	Facilitator: Prof. Mohd. Shahid/Dr. Rafat Aara Moderator: : Md. Aftab Alam
18	18.09.2015	Dept. of Social Work	Skill Lab Exercise: Communication without looking	Facilitator: Dr. Md Shahid Raza Moderator: : Md. Israr Alam
19	30.10.2015	Dept. of Social Work	Skill Lab Exercise: Problem tree (Technical) with semester III students	Facilitator: : Md. Israr Alam Moderator: : Prof. Mohd. Shahid/Dr. Rafat Aara
20	30.10.2015	Dept. of Social Work	Skill Lab Exercise: Extempore (communication) with semester I students.	Facilitator: Dr. Md Shahid Raza Moderator: : Md. Aftab Alam
21	13.11.2015	Dept. of Social Work	Skill Lab Exercise: Visual Narrative (caste issues) with semester I students	Facilitator: : Prof. Mohd. Shahid Moderator: : Dr. Md Shahid Raza
22	13.11..2015	Dept. of Social Work	Skill Lab Exercise: Expanding (Analytical) with semester III students	Facilitator: Dr. Md Aftab Alam Moderator: Dr. Rafat Aara
23	18.11.2015	Dept. of Social Work	Extension Lecture Pre-placement talk on Gandhi fellowship	Mr. Nitesh Bhagat and Ms. Sakshi from Kaivalya Education Foundation
24	08.01.2016	Dept. of Social Work	Skill Lab Exercise: Chinese Whisper with semester II and IV students	Facilitator: Dr. Md Shahid Raza/Dr. Rafat Aara/ Research Scholars Moderator: Mr. Md Israr Alam
25	22.01.2016	Dept. of Social Work	Skill Lab Exercise: Collage making (sensitivity)	Facilitator: Prof. Mohd Shahid/ Raza/Dr. Rafat Aara/

MAULANA AZAD NATIONAL URDU UNIVERSITY

Sr.	Date	Venue/ Publisher/Organizer	Particulars	Resource Person/ Author
			with semester II students	Research Scholars Moderator: Mr. Md Israr Alam
26	22.01.2016	Dept. of social work	Skill Lab Exercise: Meaning making (analytical) with semester IV students	Facilitator: Dr. Md Aftab Alam Moderator: Dr. Md Shahid Raza
27	29.01.2016	Dept. of social work	Skill Lab Exercise: Paraphrasing (Analytical) with semester II students	Facilitator: Dr. Md Aftab Alam /Research scholars Moderator: Prof. Mohd Shahid
28	29.01.2016	Dept. of social work	Skill Lab Exercise: Crazy (Communication) comic with semester IV students	Facilitator: Dr. Md Shahid Raza/Dr. Rafat Aara/Research scholars Moderator: Mr. Md Israr Alam
29	05.02.2016	Dept. of social work	Extension Lecture Social Work Education	Prof. S M Sajid Professor, JMI, New Delhi
30	10.02.2016	Dept. of social work	Extension Lecture Social Work Research : Concept and Application	Prof. D.K.Lal Das Ex. Principal, Roda Mistry College of Social Work, Hyderabad
31	12.02.2016	Dept. of social work	Skill Lab Exercise: Proverb Inventory (sensitivity) with semester II and IV students	Facilitator: : Prof. Mohd Shahid Moderator: All faculty
32	25 th -29 th Feb, 2016	Chennai	Study Tour-2016	Mr. Md Israr Alam & Dr. Rafat Aara
33	04.03.2016	Dept. of social work	Skill Lab Exercise: LFA (technical) with semester IV students	Facilitator: : Mr. Md Israr Alam/ Dr. Rafat Aara/Research Scholars Moderator: Prof. Mohd Shahid
34	04.03.2016	Dept. of social work	Skill Lab Exercise: Fishbowl Discussion with (Communication) with semester II students	Facilitator: : Dr. Md Shahid Raza/Research Scholars Moderator: Dr. Md Aftab Alam
35	10.03.2016	Dept. of social work	NGO Meet Cum Exhibition	Dr. Md Aftab Alam Field Work Coordinator
36	20.03.2016	Dept. of social work	Study Tour Presentation by students of semester IV	Mr. Md Israr Alam
37	21.03.2016	Dept. of social work	Celebration of World Social Work day by MSW students	Student Advisory Committee

Glimpses of various events of the Department:

Study Tour@Chennai

Skill Lab

World Social Work Day -2015

Freshers Party

DEPARTMENT OF WOMEN EDUCATION

Maulana Azad National Urdu University has been at the forefront of the development and empowerment of women through education. In this regard efforts were initiated as result the Department of Women Education came into existence under the Directorate of Women education in 2004. Now it is one of the main constituent departments of the University. The Department provides PG course M.A., M.Phil and PhD in Urdu medium. The Department has the tradition of imparting education and promoting research on the issues pertaining to the need of the hour. The teaching program is focused on the proper blend of quality and relevance. To achieve this updating of syllabi in conformity with the advancement in the subjects has been done regularly. It has been the effort of the department since its inception to establish close relationship between the student and the teacher.

Courses offered: M.A., M. Phil. & Ph.D.

Head of the Department: Prof. Shahida

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Shahida	Ph.D	Professor Head	Gender Studies
Ms. Shabana Kasar	NET	Assistant Professor	Women Studies
Dr. Parveen Qamar	Ph.D	Assistant Professor	Indian Government and Politics

Academic contributions of the Faculty Members: Faculty Publication:

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Shahida	Rural Women Empowerment- an Alternate Vision.	International Journal of Advance Research and Innovative Ideas in Education.

MAULANA AZAD NATIONAL URDU UNIVERSITY

		(IJARIE). ISSN NO. 2395-4396. 2015
	Religious Fundamentalism and Muslim Women's Struggle for gender Justice.	Chapter in Mainstreaming of the Indian Muslim Women The way Forward ISBN NO: 9788193136799. April 2015
Ms. Shabana Kasar	Empowerment of Muslim Women in India	Chapter in Mainstreaming of the Indian Muslim Women The way Forward ISBN NO: 9788193136799. April 2015

Papers Presented by Faculty Members: Prof. Shahida

Name	Conference/Seminar/ Workshop	Organised by	Place & Date
	Resource person- National Consultation of Civil Society on Gender Based Violence: Exploring an Islamic Solution.	Islamic Relief India (IRI) & Sarojini Naidu Centre for Women's Studies, Jamia Millia Islamia	New Delhi 1 st & 2 nd April, 2015
	Resource person- Girl child and the Census of India – a critical appraisal.2001-2011	Roda Mistry College of Social Work and Research Centre	Hyderabad 1 st October, 2015
	Coordinator Refresher Course in Women Studies	UGC Human Resource Centre, MANUU	Hyderabad 3 rd -23 rd feb., 2016
	National Seminar on 'Negotiating arginalities: Gender, Caste, Class and Race in Women's Writing'	Mar Thoma College, Thiruvalla, Kerala	Kerala 28th and 29th January, 2016
Dr. Parveen Qamar	International Conference on Developing Thiking and Learning with ICT - Changing Education for Future Needs	Department of Education, Osmania University	Hyderabad 29- 30 May 2015

Faculty Invited as Resource persons: Prof. Shahida

Name of the Faculty Member	Theme & Place	Date
National Consultation of Civil Society on Gender Based Violence: Exploring an Islamic Solution.	Islamic Relief India (IRI) & Sarojini Naidu Centre for Women's Studies, JMI, Delhi	1st & 2nd April, 2015
Summer Course- on Islam and Interfaith relations.	Henry Martyn Institute Of Interfaith Relations.Hyderabad.	10 th May 2015
Socio-legal and political status of women in Islam	HenryMartyn Institute Of Interfaith Relations.Hyderabad.	26th July. 2015
Girl child and the Census of India – a critical appraisal.2001-2011	Roda Mistry College of Social Work and Research Centre, Hyderabad	1st October, 2015
'Gender Sensitive Programming' for Pex/Trex/Announcers of AIR/Doordarshan offices in AP, Telangana, Karnataka, Goa etc.	The Regional Academy of Broadcasting & Multimedia (P), All India Radio, Hyderabad	22 nd Sep., 2015
Summer Course- on Islam and Interfaith relations.	HenryMartin Institute Of Interfaith Relations.Hyderabad	10 th may 2015
Women continue to contribute to socio-economic, cultural and political achievement.	Indialogue Foundation(Turkish) Hyderabad.	2 th March 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

Publication: Book/Translation/Edited: Prof. Shahida

Title of the book Book with ISSN/ISBN & Vol.	Publisher
Women's Human Rights: A Feminist Discourse. ISBN 978-81-261-6377-9	Anmol Publications New Delhi .(Book) 2015
Religious fundamentalism and Women struggle for gender justice .Mainstreaming of Indian Muslim Women- The way forward. ISBN.9788193136799	SAM PRINTERS AND PUBLISHERS. Hyderabad. 2016

Adjudications and Membership: Prof. Shahida

Organization/Body	Status
Indian Association for Women's Studies	Life Member
Violence and Gender. George Mason University, Virginia.	Member of Editorial Board and Reviewer
AshEse Journal of Health and Social Care. Woolwich London.	Member of Editorial Board
Journal of Rural Development. National Institute of Rural Development and Panchayati Raj. Ministry of Rural Development. GOI. Hyderabad. India	Member of Editorial Board
Historature" Journal of History and Literature. Kerala. India	Member of Editorial Board

Students' details

Name of the programme/year	Approved intake	Admitted strength
M.A-2015-16 (2nd & 4th) Semesters	25	19
M.Phil -2015-16	10	7
Ph.D-2015-16	10	2

No. of BoS meetings conducted / School Board Meetings: BoS (02)

Details of Research Scholars: M.Phil -7 (Male: 3, Female: 4); Ph.D – 2 (Male: 1, Female: 1)

DEPARTMENT OF ISLAMIC STUDIES

The Department of Islamic Studies was established in May 2012. The main objective of the department is to offer courses in Islamic studies in modern perspective. In these days Islam has taken a central stage in public discussions and debates relating to its political ideas and social approaches. The department is offering different courses of study and research in the vast areas of Islamic sciences, culture, civilization, mysticism and thoughts with the aims to train the scholars of high quality in the subject of Islamic studies, who can take their expected role in the global society. The main thrust area of the Department is deep knowledge of Islamic sciences; comprehensive awareness of the needs of the modern age; understanding theological base for inter-faith relations; role of Muslims in plural societies; studies of Islam and Muslims in India; research on contemporary issues in Islamic perspective. The Department has established a forum by name "*Islami Motala'at Forum*", which conducts different types of academic and cultural activities by the students. This forum has left a deep impact upon the thinking and creative abilities of the students. The Department also provides coaching and preparation for NET examination.

Courses offered: B.A., M.A., M. Phil. & Ph.D.

Head of the Department: Dr. Mohd Fahim Akhtar

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Mohd. Fahim Akhtar	M.A, Ph.D	Head & Associate Professor	Islamic Jurisprudence, Islamic Sciences, Women's Rights in Islam.
Dr. Md. Irfan Ahmed	M.A , Ph.D	Assistant Professor	Islamic History and culture
Mr. Syed Abdur Rasheed	M.A, NET	Guest Faculty	Tafseer, Terminology of Hadith & Biographical Evaluation.
Mr. Md. Abrarul Haque	M.A, NET	Guest Faculty	Interfaith Relation

MAULANA AZAD NATIONAL URDU UNIVERSITY

Academic contributions of the Faculty Members:

Faculty Publication:

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Dr. Mohd Fahim Akhtar	Iqdul Jeed fi Ahkamil Ijtehad wal Taqleed	Iqdul Jeed fi Ahkamil Ijtehad wal Taqleed, 96 Pages, (Arabic) Beirut Lebanon 2015. (ISBN 13:978-2-7451-8334-7)
	Religion and Secular Spirituality in India – An Islamic erspective,	Journal of the Henry Martyn Institute, Vol: 34, ISSN: 0970-4698. Jan-Dec. 2015
	Mosalman Alami Gaun Men.	Mosalman Alami Gaun Men. (Edited the Book), 365 Pages, Hyderabad, DDE, MANUU. (2015)
Mr. Syed Abdur Rasheed	Edited: Islam Hindustan Me	Islam Hindustan Me, 517 pages. Hyderabad. DDE, MANUU. (2015), Course Book.
	Monograph: Ghribo ki Hajat Rawai aur Uswae nabawi (SWA).	Pages: 16, Hyd., Al Mahadul Aali Al Islami. (2016)
	Dr. wahba Zuhaili: Hayat aur Ilmi Khidmaat, Mutalaat	Mutalaat Quarterly, Pages: 22-34, New Delhi. July – Sep 2015. (ISSN: 2278-5302).

Paper presented by Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by / Place	Date
Dr. Mohd. Fahim Akhtar	Presented paper on Religion and secular spirituality in Inida-An Islamic perspective.	The Association of Theological Teachers, Hyd	4-6 August 2015.
	Presented paper on Understanding Secularism and Democracy from Islamic Perspective	Henry Martyn Institute Hyderabad	1-3 September 2015.
	Presented paper on Shah Waliullah Dehlawi aur unki fiqhi khidmat – Ek Jayza	ISAR, Istanbul, Turkey	27-28 February 2016
	Presented paper on “Khawateen Ke Baz Ahkam Aur Sirat-e-Nabawi” in International Seminar	Al MahadulAali Al Islami Hyderabad	21-23 February 2016
	Presented paper on “Tasawwuf Apni Haqiqat Aur Asri Manawiyat Ke Tanazur Men” in International Seminar	Welayat Foundation Delhi and Department of Islamic Studies at JMI, New Delhi	13-15 February 2016
Dr. Md. Irfan Ahmed	Presented a Paper entitled “Shaykh Sharafuddin Ahmad Yahya Maneri, Life and Mystical Thoughts, in the 3 day International Seminar on “Islamic Mysticism”	Welayat Foundation Delhi and Department of Islamic Studies at JMI, New Delhi	13-15 February 2016
Mr.Syed Abdur Rasheed	Presented Paper on the topic “Maholiyat ke Masael aur Uswae Nabwi (SAW)” in international Seerat Seminar	Al MahadulAali, Hyd	21-23 February 2016.
	Presented paper entitled “Imam Mujahid Ahmed Bin Irfan Shaheed (Shaheedul Hind”) in tow day National Seminar on “contribution of Arabic and Urdu Scholars to freedom of India	Dept. of Arabic, A. V. Collage of Arts, Science & Commerce, Hyderabad.	29th& 30th January, 2015

Faculty Invited as Resource persons: Dr. Mohd. Fahim Akhtar

Theme	Place	Date
Religion and secular spirituality in Inida-An Islamic perspective.	Henry Martyn Institute, Hyd	4-6 August 2015.
Understanding Secularism and Democracy from Islamic Perspective		1-3 September 2015

Foreign Visits: Dr. Mohd. Fahim Akhtar

Organization/Body	Place & Country	Duration
ISAR, Istanbul, Turkey	Istanbul, Turkey	27-28 February 2016

Journal Published by the Department

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

MAULANA AZAD NATIONAL URDU UNIVERSITY

Students' details

Name of the programme/year	Approved intake	Admitted strength
M.A2015-2017	25	15
M.Phil 2015-2016	10	07

No. of BoS meetings conducted / School Board Meetings: BoS (02), School Board (01)

✓ Board of Studies: 01 (18.02.2016)

DEPARTMENT OF HISTORY

The Department of History established in 2014 offers B.A. & M.A. in History. Catching up with the changing times, the Department has designed unique courses such as Economic History of India, Women in Modern India, Dalit Movement in Colonial India, India's Neighbourly Relations with Central Asia, Indian Numismatics etc. While keeping regard to the University objectives, the Department focuses on teaching and research on the history of Hyderabad, India's South & Central Asian Neighbourhood, religious minorities, Dalits, women, etc. Fieldwork is a part of curriculum apart from classroom teaching. By all means, the Department intends to generate a sense of multiculturalism among the students and link the past with the present for the sake of developing a total student personality.

Courses offered: B.A. & M.A.

Head of the Department: Prof. Mushtaq Ahmad Kaw

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Mushtaq Ahmad Kaw	M.A. Ph.D	Professor	Medieval Kashmir with special Reference to Agrarian System, 1586-1819 India, Kashmir & Central Asia: Perspectives from Past to the Present
Dr. Danish Moin	M.A. Ph.D	Associate Professor	Medieval Indian History & Numismatics
Dr. Shaik Mahaboob Basha	M.A. M.Phil, Ph.D (JRF)	Assistant Professor	Modern Indian History, Women's History and History of Dalits
Mr. Fayaz Ahmad	M.A. & NET	Assistant Professor	Medieval Kashmir History
Dr. Khalid Ponomulathodi	M.A. Ph.D	Assistant Professor	Medieval Indian History and History of Malabar (Kerala)

Academic contributions of the Faculty Members: Faculty Publication:

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Mushtaq	Religio-Cultural and Ideological Bases of Education in Central	Chapter in Sunatullo Jonboboev/Mirzokhid Rakhimov/Reimund Seidelmann (eds.), <i>Central</i>

MAULANA AZAD NATIONAL URDU UNIVERSITY

Ahmad Kaw	Asia: A Changing Scenario from the 7th to the 21st century	<i>Asia: Issues, Problems, and Perspectives</i> , Germany: Cuvillier Publishing House Goettingen April 2015, pp.37-58 [ISBN 978-3-95404-976-9].
	"A failed US Peace Building Project in Afghanistan: Exploring Cause-Effect Relationship"	<i>Strategic Analysis</i> , Vol. 40, No.4, UK: Routledge Taylor Francis Group, 2016: 271-290 [DOI: 10.1080/09700161.2016.1184788].
Dr. Danish Moin	Persian Inscription and Islamic Coinage Tradition of India: A Numismatics View.	Chapter in Muhammad Nazrul Bari (Ed.) <i>Enduring Civilizational Encounter A Study of Indo- Persian Relation</i> (pp. 91-105), Manak Publisher, New-Delhi. ISBN 978-93-7831-410-0, Feb, 2016.
	Mughal Silver Coins Hoard from Chaklohal, Malegaon, Maharashtra State- Circulation pattern of Mughal Currency.	In Ayub Ali (Ed,) <i>Studies in Medieval Deccan History</i> (14 th -17 th century) M.A. Nayeem Festschrift, (pp. 240-243), Deccan History Society, Warangal. June, 2015.
Dr. Shaik Mahaboob Basha	'Women's Conferences and Consciousness in Colonial Andhra: Notes on the Fourteenth Andhra Rashtra Mahila Mahasabha'	In M. Srinivasa Rao and L. Atchamamba eds., <i>Recent Trends in Historical & Cultural Studies: Festschrift in Honour of Prof. G. Venkata Ramalah</i> , Potti Sriramulu Telugu University, Srisailam, 2016. pp. 222–233, ISBN: 978-81-9211-675-4.
	'A Toothless Tiger! Women Intellectuals on the Sarda Act in Andhra, 1928–1942'	<i>Proceedings of the Andhra Pradesh History Congress</i> , 39 th Session, Srisailam, 2015, pp. 200–211, ISSN: 2320–057X.
Mr. Fayaz Ahmad	Marginality and Historiography- The Case of Kashmir History	Economic and Political Weekly. (EPW), Vol. 50, Issue No. 39, 26 Sep, 2015.(ISSN No. 0012-9976.)
	Our Pasts-I, Textbook in History for Class VI	Prepared for Jammu and Kashmir State Board of School Education.Jammu/Srinagar, 2015.

Conferences/Seminars/Workshops attended: Dr. Shaik Mahaboob Basha

Theme	Place	Date
'Harmed by Half Truths: Dr. Ambedkar, Hindu Nationalism and Interpretation of Indian History–A Note on Sources' (as a part of Panel Discussion) in the three-day International Seminar on "Dr. Ambedkar's Global Vision: The Emerging Knowledge Society in 21 st Century"	Department of Political Science, B.B. Ambedkar Central University, Lucknow	07 – 09 March 2016
'Declaring <i>Dharma Yuddham</i> : Marriage Reform and Hindu Cultural Nationalism in Andhra, 1928 – 1940', Andhra Pradesh History Congress, 40 th Session,	Government College for Women, Srikakulam	9–10 January 2016
'Collapsing the Private–Public Dichotomy: Women's Conferences and the Making of Feminist Consciousness in Telangana, 1930–1940', in the ICHR sponsored two-day National Seminar on the theme "Retrieving People's History of Telangana – Participation, Perceptions and Prospects"	Department of History, Dr. B. R. Amedkar Open University, Hyderabad, Telangana	07 – 08 September 2015
'Situating SKY Baba in the Muslim Intellectual History of Twentieth and Twenty-First Centuries: Broad Reflections' in the two-day National Seminar on the theme "Exploring Texts & Works of SKY Baaba", organised by Centre for Comparative Literature, School of Humanities	University of Hyderabad, Hyderabad	27 and 28 August 2015

Faculty Invited as Resource persons:

Name	Theme	Place	Date
Prof. Mushtaq Ahmad Kaw	Kashmir Conflict: A Burden on India-Pakistan National Exchequer	College of Islamic Studies Prince of Songkla University Pattani Campus Pattani, Thailand	2016
Dr. Danish	Coinage of Delhi Sultanate	Institute of Archaeology, Red Fort,	July

MAULANA AZAD NATIONAL URDU UNIVERSITY

Moin		New Delhi	2015
Dr. Shaik Mahaboob Basha	'Dr. Ambedkar as a Social Historian: Some Reflections'	Organized by the Department of Political Science, B.B. Ambedkar University, Lucknow	07 – 09 March 2016.
	'Is Dr. Ambedkar a Hindu Nationalist? Unraveling the Politics of Culture and History in Contemporary India'	Akshara Sahiti two-day writers workshop, Hyderabad	23-24 May 2015

Research Project/Academic Consultancy: Dr. Danish Moin

Theme	Place	Date
Medieval Indian Coins and Art of Islamic Calligraphy	Small Study Research Grant, Nehru Trust for Indian Collections at Victoria and Albert Museum, New Delhi	Sep-Oct, 2015
Coins Documentations Project	Indian Institute of Research in Numismatics Studies (IIRNS), Nasik	2016
	Patna Museum,	March 2016
	Bhopal State Museum	May 2015

Foreign Visits: Prof. Mushtaq Ahmad Kaw

Organization/Body	Place & Country	Duration
Institute of Eurasian Politics & EUCAIS, Kazakhstan	Berlin, Germany	5 Days 2016
College of Islamic Studies Prince of Songkla University	Pattani Campus, Thailand	4 Days, 2016
Beilefeld University	Hannover, Germany	4 Days, 2015

Honours/Awards and prizes: Dr. Shaik Mahaboob Basha was honoured with 'Prof. P. Ramalakshmi Memorial Best Paper Award' by Andhra Pradesh History Congress, January 2016.

Students' details

Name of the Programme/year	Approved intake	Admitted strength
PG History 2015-16	25	19
PG History 2015-16	25	09

No. of BoS meetings conducted / School Board Meetings: BoS (02)

DEPARTMENT OF ECONOMICS

The department of economics established in 2014. The department made a qualitative contribution to teaching its students through Urdu medium to promote 'inclusiveness' in higher education-a pre-requisite to 'inclusive growth'. The department offers Graduate and Post Graduate Programmes in Economics. The faculty members are from diverse fields' e.g. international trade, international finance, applied econometrics, quantitative Economics, monetary economics, Islamic banking, gender and development economics, and these specializations promotes multi-faceted research and provides in-depth knowledge to P.G. students.

Courses offered: Bridge Course Syllabus, B.A., M. A.

Head of the Department: Dr. Farida Siddiqui

Faculty Details:

Name	Qualifications	Designation	Specialization
Farida Siddiqui	Ph.D., P.G. Diploma in Islamic Banking & Insurance , (IIBI) London,	Professor Head	Micro Economics, Monetary Economics, Agriculture Economics, Islamic Banking
Md. Zulquar	M.A., M.Phil, NET	Assistant	International Trade, Financial Economics,

MAULANA AZAD NATIONAL URDU UNIVERSITY

Nain		Professor	Applied Econometrics & Time Series Analysis
Dr. Syed Hasan Qayed	Ph.D.	Assistant Professor	Microeconomic Policy, Monetary Economics, Microeconomics, Mathematical Economics
Fasalurahman. P. K.	M.A/M. Ed.	Assistant Professor	International Economics, Agricultural Economics, Economics of Health and Education, Financial Institutions and Markets

Academic contributions of the Faculty Members: Faculty Publication:

Name	Title	Journal/Book with ISSN/ISBN & Vol.
Farida Siddiqui	"Inclusive Economic Framework for Planning and Development: Ambedkar's Perspective". in Mallaiah	Chapter in Ed Books : The Contribution of Babasaheb Ambedkar for Development of Modern India in Mallaiah (Ed.) pp: 162-177, Excel India Publishers, New Delhi. (ISBN: 9789385777639)
	Economic Empowerment of Excluded Muslim Women Through Islamic Micro Finance	Chapter in Ed Books : Mainstreaming the Indian Muslim Women, In Tahseen Ameena (Ed.) Mainstreaming the Indian Muslim Women-The Way Forward,(pp-90-129),CWS, MANUU ISBN-9788-1931-36799)
Md. Zulqar Nain	"Economic growth, energy consumption and CO2 emissions in India: a disaggregated causal analysis"	International Journal of Sustainable Energy ISSN: 1478-6451, Online ISSN: 1478-646X, Nov 2015
	" Energy Consumption and output nexus in Indian State: A panel Analysis with structural breaks"	Name of the Journal: Energy and Urban Systems WES, May 2015, ISBN No: 978-385-125-393-1

Paper presented by Faculty Members: Research Projects/Academic Consultancy: Farida Siddiqui

Theme	Place	Date
Financial Inclusion of Excluded Muslim Women through <i>Shari'ah</i> based Micro Finance in Andhra Pradesh	ICSSR, N Delhi	01.04.2015

Publication: Books/Translation/Edited: Fasaluarahman.P.K

Title of the book Book with ISSN/ISBN & Vol.	Publisher
Indian Agriculture: role and challenges ISBN No: 978-93-85503-10-8	New Delhi Publishers, New Delhi

Adjudications and Memberships

S. No.	Name of the Faculty Member	Organization/Body	Year	Status
1.	Farida Siddiqui	Associate Fellow, Institute of Islamic banking and insurance (IIBI), London, UK.	2010	Till date
		Member, School Board, School of Economics, University of Hyderabad, Hyderabad	2015	Till date
		Member, Board of Studies , Department of Economics, OU College of Women, Koti, Osmania University, Hyderabad.	2015	Till date
2.	Dr.Syed Hasan Qayed	Indian Economic Association		Till Date
3.	Md. Zulqar Nain	The Indian Econometric Society	2016	Member

Student's details

MAULANA AZAD NATIONAL URDU UNIVERSITY

Name of the programme/year	Approved intake	Admitted Strength
P.G /2015-16	25	06

New programmes introduced/Academic reformations: Bridge Course

No. of BoS meetings conducted / School Board Meetings: 02 BOS

Co-curricular and Extra Curricular activities of the Department

Eco-Hima: Eco-Hima conducted a programme on the date: 02.03.2016 "How the Economics machine works" a documentary film by Ray Dalio was shown on the occasion.	Al-Ma' ashiat: Al'mashiat is a Bi-annual Wall Magazine First issue has been published in March 2016.
--	---

NAME OF THE SCHOOL: SCHOOL OF SCIENCES

DEPARTMENT OF MATHEMATICS

Name of the Head of the Department: Prof S N Hasan

Faculty Details:

S.No	Name	Qualifications	Designation	Specialization
1	Dr. Syed Najamul Hasan	MSc, MPhil, PhD	Professor	Celestial Mechanics, Clifford Algebra & Dynamical Astronomy
2	Mr. Khaja Moinuddin	M.Sc, M.Phil, SET (Ph.D)	Assistant Professor	Fluid Mechanic, Algebra and Analysis
3	Dr. Afroze	MSc, MPhil, PhD	Assistant Professor	Applications of Wavelets in ECG, Image Processing.
4	Dr Subhash Alha	M.Sc., N.E.T., Ph.D	Assistant Professor	Special Functions, Fractional Calculus

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Mridula Garg, Subhash Alha & Lata Chanchlani	Generalized composite fractional q-derivative.	Le Matematiche, 70 (2), 123-134 (2015). ISSN: 0373-3505
Khaja Moinuddin & D Madhusudana Rao	A Novel approach : Soft Groups	International Journal of Algebra, Vol 9 2015, No 2, p.p 79-83. (ISSN 1312 8868)
Khaja Moinuddin	Soft semi compact spaces	International e.Journals (2015) Vol 5, Issue 1 pp1-5. (ISSN 2249 5460)
V. Srinivasa Kumar & Khaja Moinuddin	Homomorphic images of soft subgroups	Global Journal of Pure and Applied Mathematics, Vol 11, No 3 (2015) pp 1223-1229. (second author) (ISSN 0973 1768)
V. Srinivasa Kumar & Khaja Moinuddin	Some algebraic properties of Soft Sets	Accepted by Italian Journal of Pure and Applied Mathematics in the month of Dec'2015 (ISSN 2239 0227)
Hasan, S N , Hasan, Priya,	Nbody simulations of Clusters and Galactic Dynamics	New Advances in Physics, Vol. 9, No. 1, March 2015, pp. 7-13 ISSN: 0974-3553

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place
Dr S N Hasan	Winter School on Astronomy and Workshop on Star Formation, "Astronomy at the Taj"	University of Western Ontario, Canada in collaboration with Anand Engineering College Agra	Agra, India
	Frontiers of Physics, N Body Simulations	Birla Science Centre	Hyderabad
	International Conference on Celestial Mechanics and Dynamical Astronomy. Invited Talk entitled: The Three Body Problem and its Applications	MANUU	Hyderabad
	Astronomy Nurture Camp 2015: Student Projects	MANUU & Homi Bhabha Center for Science Education (HBCSE), TIFR, Mumbai	Hyderabad
Mr.Khaja Moinuddin	Title:Soft Groups and homomorphic images of Soft subgroups" in the National conference	APSMS AND VBIT	Hyderabad

Conferences/Seminars/Workshops attended: Dr. Subhash Alha

Theme	Place	Date
STTP on Research Tools in Pure and Applied Mathematical Sciences	JK Lakshmipat University, Jaipur.	June 14-20, 2015

Faculty Invited as Resource persons: Prof S N Hasan

Theme	Place	Date
Resource person for Training Teachers and Students for National & International Astronomy Olympiads & Resource Generation and Paper Setting and Evaluation for the Astronomy Olympiads	Homi Bhabha Center for Science Education (HBCSE), TIFR, Mumbai	May 2015 November 2015 & 7 th Feb 2016
Orientation Programme	UGC – Academic Staff College , Osmania University , Hyderabad	29 th March 2016
Orientation Programme	UGC – Academic Staff College , MANUU , Hyderabad	8 th Dec 2014 27 April 2016

Adjudications and Memberships: S N Hasan

Organization/Body	Year	Status
Astronomical Society of India		Life Member
Indian Science Congress Asssocation	2016	Life Member

Foreign visits: S N Hasan

Organization/Body	Place & Country	Duration
International Astronomy Olympiad, IOAA	Indonesia	1 week August 2015

Students' details

Name of the Programme /year	Intake	Admitted
B.Sc Physical Sciences(Mathematics , Physics, Chemistry-M.P.C)	60	27
B.Sc Physical Sciences (Mathematics , Physics, Computer Science-M.P.Cs)	30	08
M.Sc(Mathematics)	20	10
P.hD (Mathematics)	02	02

MAULANA AZAD NATIONAL URDU UNIVERSITY

No. of BoS meetings conducted / School Board Meetings: FIVE / ONE
Details of Research Scholars M. Phil and Ph. D: Ph.D Research Scholars – 2

DEPARTMENT OF BOTANY

Date of Establishment: 2014. **Major initiatives:** Started B.Sc Under Graduate Programme with Botany, Zoology and Chemistry combination. In near future the department has planned to start M.Sc Botany Programme. **Objectives:** Our main objective is to provide Quality Education to the students and also to encourage research activities. **Achievements:** The Department of Botany has conducted One Day Workshop on Herbarium techniques on 12.11.2015 by inviting resource person from Osmania University, Hyderabad.

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

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Maqbool Ahmad	M.Sc, Ph.D	Associate Professor	Plant Pathology and Plant Physiology
Mrs. Ira Khan	CSIR- NET	Assistant Professor	Plant Physiology
Dr. Merajul Islam Robab	M.Sc, Ph.D, PDF	Assistant Professor	Plant Pathology

Academic contributions of the Faculty Members:

Publications of the Faculty: Dr. Maqbool Ahmad

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Allelopathic effects of <i>Commelina bengalensis</i> L on Soybean	Global Journal for Research Analysis- ISSN No.2277-8160, Vol-IV, Issue-09, Sept. 2015
Allelopathic effects of Weeds on Seed Germination percentage of Soybean	Paripex Indian Journal of Research, ISSN No-2250-1991, Vol-IV, Issue-09, Sept-2015

Conferences/Seminars/Workshops attended:

Theme	Place	Date
TSBB – NAARM Collaborative 1-Day workshop on Bio-Diversity	NAARM, Hyd	24.11.2015

Faculty Invited as Resource persons: Dr. Maqbool Ahmad

Theme	Place	Date
Invited as External Examiner to conduct Practical examination of Environmental Studies of M.Sc Students	Osmania University, HYD	04.05.2016
Invited as Resource Person to teach People and Environment to UGC –NET Students	MANUU, HYD	30.11.2015 to 2.12.2015

New programmes introduced / Academic reformations: a. Dept. of Botany is offering skill enhancement course (SEC to 3rd Semester students of School of Sciences) b. Dept. of Botany is offering environmental studies as compulsory subject to B.A., B.Com & B.Sc students in 1st and 2nd Semester of under-graduate programme.

No. of BoS meetings conducted / School Board Meetings: The 2nd Board of Studies meeting was held on 19th February, 2016 to adopt CBCS system from the Academic year 2015-16.

On going research projects, if any: 1. MRP Project sanctioned to Dr.S.Maqbool Ahmed, by UGC of Rs. 1,85,000/-, 2. Research project sanctioned to Dr.S.Maqbool Ahmed by ICSSR of Rs 3,66,575/-

MAULANA AZAD NATIONAL URDU UNIVERSITY

Photographs of the activities of the Department

Identifying the flora of MANUU campus

One day workshop on Herbarium techniques

Participating Harita Haram programme

Putting name plaques on identified trees of campus

DEPARTMENT OF ZOOLOGY

Departmental Profile:

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

Faculty Details:

Name	Qualifications	Designation	Specialization
P.F. Rahaman	Ph.D	Professor	Nematology
Parveen Jahan	Ph.D	Associate Professor	Human Genetics
Dr. Masroor Fatima	Ph.D	Assistant Professor	Fisheries/Toxicology
Dr. Arif Ahmed	Ph.D	Assistant Professor	Fisheries/Cancer Biology

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Rahman P F	Promoting excellence in Higher Education: Is choice based credit system a feasible option.	University news 53, (20): 250-254, 2015
	World University Rankings: Status of Indian Universities.	In "Indian Higher Education at crossroads" by K.M. Shahid & B.P.Pritam (Eds) 271-296, Kalpaz Publications, Delhi, (2015)
	Rashtriya Uchchatar Shiksha Abhiyan: A trajectory of Indian Higher Education Policy and Implementation Challenges	"Indian Higher Education at crossroads" by K.M. Shahid & B.P.Pritam (Eds) 128-138, Kalpaz Publications, Delhi, (2015)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Parveen Jahan , Goske Deepthi, Kamakshi Chaitri Ponnaluri and Komaravalli Prasanna Latha	Transforming Growth Factor β 1 and Pre-Eclampsia: Perspectives for Novel Therapeutic Modalities	Immunother Open Acc 2016, 2:1 http://dx.doi.org/10.4172/2471-9552.1000113 ISSN: 2471-9552 Published date: March 10, 2016
---	---	---

Faculty Invited as Resource persons: Dr. Parveen Jahan

Theme	Place	Date
Impact of X-linked Tumour suppressor gene (FOXP3) variants on Indian Breast cancer patients.	World breast cancer conference, Birmingham, United Kingdom	3-5 Aug, 2015.

Research Projects/Academic Consultancy: Dr. Masroor Fatima

Theme	Place	Date
Toxicity evaluation in building facade paints in fish	UGC Startup grant	2016

Adjudications and Memberships: Prof. P. F. Rahaman

Organization/Body	Year	Status
Academic Council, Dr. Bhimrao Ambedkar University, Agra	2015 to date	Member
School Board, Central University of Kashmir	--	Member
Academic Regulations Committee, Indira Gandhi National Tribal University, Amarkantak;	--	Member

Foreign visits: Dr. Parveen Jahan

Organization/Body	Place & Country	Duration
Impact of X-linked Tumour suppressor gene (FOXP3) variants on Indian Breast cancer patients. World breast cancer conference,	Birmingham, United Kingdom	3-5 Aug, 2015.

Students details

Name of the programme/year	Approved intake	Admitted strength
B.Sc & B.Sc (Hons) -2015	60	33

No. of BoS meetings conducted / School Board Meetings: One (2015)

DEPARTMENT OF PHYSICS

The Department of Physics was established in the year 2014 under school of sciences with a commitment to provide quality education with global standards of excellence which empowers the students with the corner stone's of value learning and self discipline. The department offers Physics for B.Sc. programmes both in **conventional and distance modes**. At present the department has three permanent faculty members which include One Associate Professor and Two Assistant Professors. One Guest faculty is also working at the Department. The department plans to start the M.Sc. and Research programmes in near future. The faculty members are actively involved in their respective area of research. The vision and mission of the department is to make every effort for nurturing the potential of students by designing and delivering current, relevant and creative learning inputs. This is to achieve excellence in academics and to create socially responsible citizens.

Name of the Head of the Department: Dr. H. Aleem Basha

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.H.Aleem Basha	Associate Prof. of Physics & Head	PhD	Electronics & Communication, Atmospheric Science/Space Physics
Dr.Rizwan ul Haq	Assistant Prof. of Physics	PhD	Theoretical Physics (Cosmology)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Ansari			
Dr.Priya Hasan	Assistant Prof. of Physics	PhD	Astronomy, Star Formation & Clusters

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Humair Hussain, H. Aleem Basha & Mazher Saleem	General circulation of basic atmospheric parameters over a low altitude station (Hyderabad)	IOSR Journal of Applied Physics, e-ISSN:2278-4861, Volume 7, Issue 3, Ver.III, (May-June 2015), PP 01-05
Humair Hussain, H. Aleem Basha , Mazher Saleem, Zulfeqar Hussain & H. Azhar Salam	Madden Julian Oscillation over Hyderabad (a low altitude station) using radiosonde parameters	IOSR Journal of Applied Physics, e-ISSN:2278-4861, Volume 7, Issue 6, Ver.II, (Nov.-Dec., 2015), PP 60-63.
Skidmore et al.(2015) Hasan, Priya	Thirty Meter Telescope Detailed Science Case	Research in Astronomy and Astrophysics, Dec 15,12, 1945-2140 Dec 2015 ISSN: 1674-4527
Safonova,M.; Mkrtychian, D.; Hasan, Priya .; Sutaria, F.; Brosch, N.; Gorbikov, E.; Joseph, P.	Search for low-mass objects in the globular cluster M4. i. detection of variable stars	Astronomical Journal, 151, 2 Feb 2016. ISSN: 0004-6256
Hasan, Priya	The Thirty Meter Telescope,	New Advances in Physics, Vol. 9, No. 1, March 2015, pp. 81-87 ISSN: 0974-3553
Hasan, S N, Hasan, Priya	Nbody Simulations of Clusters and Galactic Dynamics,	New Advances in Physics, Vol. 9, No. 1, March 2015, pp. 7-13 ISSN: 0974-3553

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name	Theme	Place	Date
1	H Aleem Basha	Chaired a session at International conference on Nanomaterial and Nanotechnology (NANO-2015)	KSR college Tamil Nadu	7-10, December ,2015.
2	Priya Hasan	Invited talk Sister Clusters: NGC 3293 and NGC 3324	Thirty Meter Telescope (TMT) Forum, Washington DC	June 2015
		Invited talk Event Files: A Month at the CfA	The Harvard-Smithsonian Center for Astrophysics (CfA) in Boston, Massachusetts	July 2015
		Indo-French Astronomy School for Optical Spectroscopy	IUCAA, Pune	Nov, 2015
		International Conference on Celestial Mechanics & Dynamical Astronomy	MANUU	December 2015
		Invited talk and Panel discussion Mathematics Education in Astronomy	Tata Institute of Social Sciences, Hyderabad	Feb, 2016
		Winter School on Astronomy and Workshop on Star Formation, "Astronomy at the Taj" (3 talks given)	Anand Engineering College Agra, in collaboration with the Department of	Feb, 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

		physics and Astronomy, University of Western Ontario, Canada	
	Invited Talk, G P Birla Physics and Astronomy Meet, Embedded Clusters: The Sites of Star Formation,	Birla Science Center, Hyderabad.	Feb, 2016
	Convenor and Mentor for Astronomy Nurture Camp 2015	Maulana Azad National Urdu University Hyderabad with the Homi Bhabha Center for Science Education, TIFR, Mumbai.	2nd -14th December 2015

Faculty Invited as Resource persons:

S. No.	Name	Theme	Place	Date
1	H. Aleem Basha	External examiner for M.Sc I and III semester (Physics) practical examinations	Anwarul Uloom P.G. College, O.U. Hyderabad	11 and 12 January 2016
2	Rizwanul Haq Ansari	External expert in the committee for up gradation of CSIR-JRF to SRF fellowship	School of Physics, University of Hyderabad	March 9 th and March 26 th 2016
3	Priya Hasan	Training Teachers and Students and Paper Setting and Evaluation for the International Astronomy Olympiads and Resource Generation Camps to set papers.	The Homi Bhabha Center for Science Education (HBCSE), TIFR, Mumbai.	2015

Research Projects/Academic Consultancy: Rizwan ul Haq Ansari

Theme	Place	Date
Awarded UGC-start up grant for newly joined faculty under UGC-FRPS	UGC-New Delhi	May-2015

Adjudications and Memberships: Priya Hasan

Organization/Body	Year	Status
Astronomical Society of India		Life Member
Indian Science Congress Association	2016	Life Member

Foreign visits: Priya Hasan

Organization/Body	Place & Country	Duration
Thirty Meter Telescope (TMT) Forum	Washington DC	July, 2015
the Harvard-Smithsonian Center for Astrophysics (CfA)	Boston, Massachusetts, USA	July, 2015

Honours/Awards and prizes: Priya Hasan

Honour/Award/ prizes	Agency	Date
Selected for the IAU-OAD Summer Visiting Program	The Harvard-Smithsonian Center for Astrophysics (CfA) in Boston, Massachusetts	July 2015

Students details

Name of the Programme /year	Approved Intake	Admitted strength
B.Sc Physical Sciences	60	35

New programmes introduced / Academic reforms: Skill Enhancement Course (Electrical Circuits and Network Skills) is offering by the Department for B.Sc.(Honors) students w.e.f. August, 2016.

MAULANA AZAD NATIONAL URDU UNIVERSITY

No. of BoS meetings conducted / School Board Meetings: Department conducted one BoS meeting on 18th February 2016 and was part of one School Board Meeting on 1st March 2016.

Details of Research Scholars M. Phil and Ph. D: At present department is not offering M.Phil and Ph.D programmes

Photographs of the activities of the Department

Inaugural talk for Innovation Club by Prof Avinash Deshpande, Raman Research Institute, Bengaluru, India 22 March 2016 on **Strategic Initiatives: Indian SWAN (Sky Watch Array Network)**

NAME OF THE DEPARTMENT: Chemistry

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

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.Qasimullah	Ph.D	Assistant Professor	Organic Chemistry

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
H.A. Khan, Q. Ullah , A. Ahmad, A.S. Alhomida1, S.H. Al Rokayan	Methods of trace amines analysis in mammalian brain, Chapter 2.	Trace Amines and Neurological Disorders: Potential Mechanisms and Risk Factors: Elsevier publications

Students details

Name of the programme/year	Approved intake	Admitted strength
B.Sc _ B.Sc (Hons) -2015	60	33

No. of BoS meetings conducted / School Board Meetings: One (2015)

On going research projects, if any: One start-up from UGC

NAME OF THE DEPARTMENT: POLYTECHNIC, HYDERABAD

Date of Establishment of Department: 2008

Name of the Head of the Department: Dr MOHAMMED YOUSUF KHAN

Faculty Details:

S. No	Name	Qualification	Designation	Specialization
1	Dr. Mohd. Yousuf Khan	M.Tech,Ph.D	Principal	Wireless Communications
2	Dr. Md Zair Hussain	Ph.D	Associate Professor	IT
3	Dr. Mastan Vali Shareef	Ph.D	Associate Professor	CIVIL
4	Dr. Mohd Ashraf	Ph.D	Associate Professor	CSE
5	Dr. Arshiya Azam	Ph.D	Associate Professor	ECE
6	Mr. Sharath Chandra	M.A, M.Phil(Ph.D)	Asst.Prof. English	English
7	Mrs. Abida Murtaza	MSC,Med, M.Phil	Asst. Prof. Chem.	Inorganic chemistry

MAULANA AZAD NATIONAL URDU UNIVERSITY

8	Mr. Syed Azharuddin	MSC,Med, M.Phil, (Ph.D)	Asst. Prof. Maths	Special Functions
9	Mr. Syed Arfath Ahmed	M.Tech	Asst. Prof.CSE	CSE
10	Mr.Ch. Mutyala Rao	M.Tech	Asst. Prof.IT	IT
11	Mr. Mirza Vilayath Ali Baig	M.Tech	Asst. Prof. Civil	Transportation Engineering
12	Ms. Hajira Fatima	M.E	Asst. Prof. ECE	Systems and Signal Processing
13	Ms.Asiya Jaleel	M.Tech	Asst. Prof. IT	CSE
14	Ms. Ismat Fatima	M.Tech, MBA	Asst. Prof. ECE	DSCE
15	Mr. Md. Fasihuddin	M.Tech	Asst. Prof. CSE	CSE
16	Mr.Syed Mohd. Fazal ul Haque	M.Tech, (Ph.D)	Asst. Prof. CSE	CSE
17	Mrs. Shafia Shaik	M.Tech	Asst. Prof. ECE	VLSI
18	Ms. Nida Yasmeen	M.E	Asst. Prof. ECE	ECE
19	Mr. A.M.S Hasan Quadri	M.Tech	Asst. Prof. Civil	Environmental Engineering
20	Mr. Mohd. Shaheer Zaman	M.S	Asst. Prof. ECE	ECE
21	Mr. Iqbal Khan	M.Tech	Asst. Prof. Civil	Environmental Engineering
22	Mr. Mohd. Abdul Hafeez	M.E	Asst. Prof. Civil	Structural Engineering
23	Dr. Syed Mohd Shoaib	PhD	Asst. Prof Physics	Bio Physics
24	Mr. Mohd Yousuf	M.Tech	Asst Prof IT	CSE
25	Mr. Mohd Mujeeb	M.Phil	PGT	Physics
26	Mrs Zeenath Ara	M.Tech	Asst. Prof. Civil	Civil

Academic contributions of the Faculty Members:

Publications of the Faculty:

Name	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
MOHD ASHRAF	IMPROVEMENT OF EDGE DETECTION TECHNIQUE IN IMAGES USING SOFT COMPUTING	JUNE 2015, IJIACS, Vol. 4, pp. 74-77. 2347-8616
	COMPARATIVE ANALYSIS OF ENCAPSULATED JAVA COLLECTION FRAMEWORK BASED ON STORAGE ATTRIBUTES	MAY 2015, IEEE, pp. 914-917. 978-1-4799-8889-1
	DOMINANT BEHAVIOR IDENTIFICATION OF LOAD DATA	MAY 2015, IEEE, pp. 142-145. 978-1-4799-8889-1
	PERFORMANCE ENHANCEMENT OF CLASSIFICATION SCHEME IN DATA MINING USING HYBRID ALGORITHM	MAY 2015, IEEE, pp. 138-141. 978-1-4799-8889-1
	EFFICIENT TECHNIQUE FOR PERSONALIZED WEB SEARCH USING USERS BROWSING HISTORY.	MAY 2015, IEEE, pp. 919-923. 978-1-4799-8889-1

ARSHIA AZAM	MORPHOLOGICAL GRADIAN BASED EDGE DETECTION FOR IMAGE PROCESSING	2015, NCCSS, pp. 93-96
	EDGE DETECTION THROUGH INTEGRATED MORPHOLOGICAL GRADIENT AND FUZZY LOGIC APPROACH	5, MAY 2015, IJSETR, Vol. 4, pp. 1613-1616. 2278-7798
	COMPARATIVE STUDY OF SPWM AND SVPWM BASED THREE PHASE VOLTAGE SOURCE INVERTER FOR AN UPS SYSTEM OPERATING UNDER NON LINEAR LOADS	5, MAY 2015, IJAREEIE, Vol. 4, pp. 4214-4224. 2320-3765.
	IMAGE QUALITY ASSESSMENT USING TONE MAPPED IMAGES	11, MAY 2015, IJSETR, Vol. 4, pp. 2021-2025. 2319-8885
	HANDWRITTEN CHARACTER RECOGNITION VICTIMISATION WAVE AND CURVELET MULTI-RESOLUTION TECHNIQUE ANALYSIS.	2, JUNE 2015, IJESDSCA, Vol. 1, pp. 130-134. 2321-8665.
	DESIGN OF SINGLE-STAGE BALANCED FORWARD-FLY BACK CONVERTER.	7, JULY 2015, IJAREEIE, Vol. 4, pp. 6463-6473. 2320-3765
JEELANI AHMED	NOSQL DATABASES: NEW TREND OF DATABASES, EMERGING REASONS CLASSIFICATIONS AND SECURITY ISSUES.	6, JUNE 2015, IJESRT, Vol. 4, pp. 176-184. 2277-9655.

Adjudications and Memberships

S. No.	Name	Organization/Body	Year	Status
1	Dr. Mohd Yousuf Khan	Nominated as Governing Council Member of Aurora's Scientific, Technologies and Research Academy	2015	ACTIVE
2	Dr. Mohd Yousuf Khan	Scientific Council Member for International Association of Engineering & Technology for Skill Development	2015	ACTIVE
3	Mohd Yousuf	Scientific Council Member for International Association of Engineering & Technology for Skill Development	2014	ACTIVE

Students' details

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
Diploma in ECE	60	60	-
Diploma in CSE	60	60	-
Diploma in IT	60	36	-
Diploma in Civil	60	60	-

MAULANA AZAD NATIONAL URDU UNIVERSITY

NAME OF THE DEPARTMENT: POLYTECHNIC, BANGALORE

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 are:

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

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

Faculty Details:

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

NAME OF THE DEPARTMENT: POLYTECHNIC, DARBHANGA

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 who 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

MAULANA AZAD NATIONAL URDU UNIVERSITY

INDUSTRIAL TRAINING INSTITUTE, HYDERABAD

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 Mechanic, & Plumbing.

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

MANUU ITI Hyderabad

S. No	Name of the Trade	Duration	Intake
01	Draughtsman Civil	02 Years	21
02	Electronics Mechanic	02 Years	21
03	Electrician	02 Years	21
04	Refrigeration & Air Conditioning Mechanic	02 Years	21
05	Plumbing	01 Year	40

INDUSTRIAL TRAINING INSTITUTE, BENGALURU

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:

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

Head: Mr. M. Riazur Rahaman, Principal

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. & Comms
Mr.Syed Asfakulla	B.Sc.	Instructor Electronic Mechanic	Electronics

INDUSTRIAL TRAINING INSTITUTE, DARBHANGA

S. No	Name of the Trade	Duration	Intake
01	Electrician	02 Years	21
02	Plumbing	01 Year	21

MAULANA AZAD NATIONAL URDU UNIVERSITY

Presently the ITI courses and its examinations are conducted under the supervision of the State Governments concerned. The Coordination Section is taking necessary steps to have direct liaison and affiliation from the Central Government bodies such as National Council for Vocational Training (NCVT) and Directorate General of Employment and Training (DGET), Government of India.

SCHOOL OF COMPUTER SCIENCE & INFORMATION TECHNOLOGY

COMPUTER SCIENCE & INFORMATION TECHNOLOGY

Department of Computer Science & Information Technology was established in University in the year 2006 with the objective of imparting 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 is intended to produce theoretically and practically well-equipped and skilled professionals to cater to the requirements of Software, Hardware and Network Engineer, and software development practices in the fast changing IT world. We provide quality laboratory facilities and student-centric environment conducive to learning opportunities to students for global exposure through industrial internships, project based and research based learning.

Courses offered: Integrated B. Tech-M. Tech. (Computer Sc.), M. Tech. (Computer Sc.), MCA, Ph.D. Computer Sc.

Head of the Department: Prof. Abdul Wahid

Present Faculty Position in the Department:

Posts	Sanctioned	Filled-up	Vacant
Professor	1	1	0
Associate Professor	2	1	1
Assistant Professor	14	14	0
Others	1	1	0

Faculty Details:

Name	Qualifications	Designation	Specialization
Prof. Abdul Wahid	Ph.D	Professor, Head of the Department	Computer Architecture, Compiler Design
Dr. Pradeep Kumar	Ph.D	Associate Professor	Software Engineering, Soft Computing
Mrs T. Arundhathi	M.Tech(CS),N ET	Assistant Professor	Object Oriented technologies, Data base management concepts, Data Mining.
Dr. Bonthu Kotaiah	M.C.A, M.Phil, NET	Assistant Professor	Software Engineering, Neural Networks, Fuzzy Systems
Dr. Khaleel Ahmad	Ph.D	Assistant Professor	Information Security, Cryptography, Cloud Computing
Mrs. Khaleda Afroaz	M.Tech.(CS),N ET	Assistant Professor	Data Structures, Computer Networks
Mrs. Geeta Pattun	M.Tech	Assistant Professor	UML, DBMS. Computer Networks.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Mr. Jameel Ahamed	M.Tech.	Assistant Professor	Computer Networks. Data Communication.
Mr. Mohd. Omar	M.Tech	Assistant Professor	Software Engineering, Software Testing and Quality Assurance
Mr. Mohammad Islam	M.Tech	Assistant Professor	Artificial Intelligence, Distributed System
Dr. Muqem Ahmed	Ph.D	Assistant Professor	Semantic Web Applications, DBMS
Mrs. Afra Fathima	M.Tech	Assistant Professor	Computer Networks Network Security Operating Systems
Mr. A. Talha Siddiqui	M.Tech	Assistant Professor	Information Security, Cryptography, Mobile Computing
Dr. Alimuddin	Ph.D (Chemistry)	Assistant Professor	In Organic Chemistry, Analytical Chemistry
Mr. Mohatesham Pasha Quadri	M.Tech	Assistant Professor	ITB, MIS, Web Technology, JAVA, ASP.Net, C# and VB
Mr. Mohd. Rafeeq	M.Tech (Mechanical)	Assistant Professor	Engineering Mechanics Engineering Graphics Basic Electrical Engineering

Academic contributions of the Faculty Members:

Faculty Publication:

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Prof. Abdul Wahid	Use Case Point Method of Software Effort Estimation: A Review	International Journal of Computer Applications . Volume 116 No: 15 ISSN: 0975-8887 April 2015
	Software Effort Estimation using Use Case Points : A Proposed Framework	International Journal of Software Engineering, Technology and Applicatsons. May 2015
	Perfomance Evaluation of Date Mining Techniques for Predicting software Reliability	World Academy of Sceince, Engineering and Techionlgy, Internatinal Sceince Index 104, International Journal of Computer Eletrical, Automation and Infromation Technology. 9(8) 1946-1953
Dr. Khaleel Ahmad	E-commerce Security Through Elliptic Curve Cryptography	ELSEVIER Journal: Procedia Computer Science, Vol. 78C, pp. 867-873, ISSN: 1877-0509, DOI: 10.1016/j.procs.2016.05.549

	Intrusion Detection, Prevention and Privacy Of Big Data For Cyber Physical Systems	Chapter in Handbook of Cyber Physical Systems-A Computational Perspective (I ed. pp. 415-442). USA: CRC Press (Taylor & Francis). ISBN: 978-1-4822-5975-9, EISBN: 978-1-4822-5977-3
	Content Based Information Retrieval	Chapter in Handbook of Emerging Research Surrounding Power Consumption and Performance Issues in Utility Computing (I ed., pp. 345-362). USA: IGI Global. DOI: 10.4018/978-1-4666-8853-7, ISBN13: 9781466688537, ISBN10: 146668853X, EISBN13: 9781466688544
	Software Performance Estimate Using Fuzzy Based Back propagation Learning	Chapter in Handbook of Emerging Research Surrounding Power Consumption and Performance Issues in Utility Computing (I ed., pp. 320-344). USA: IGI Global, DOI: 10.4018/978-1-4666-8853-7, ISBN13: 9781466688537, ISBN10: 146668853X, EISBN13: 9781466688544
	Edited Proceedings of 1st International Conference on Computers and Electronics Engineering,	McGraw Hill ISBN-13:978-9385880-97-1, ISBN-10:93-85880-97-7.
Mr. Jameel Ahamed	Rizwana Ahmed, Anukrati, RehanMuzamil, M. S. Beg and Jameel Ahamed "Use of WSN for the Detection of metal landmines using unmanned vehicle"	INDIACOM2015, 11-13 March 2015. (ISBN: 978-9-3805-4415-1)) Proceedings of Third International Conference on Emerging Research in Computing, Information, Communication and Applications(ERCICA-15) 31st July to 1st august 2015 (ISBN: 978-81-322-2549-2)
Mr. Mohatesham Pasha Quadri	Verifiable Response in Heterogeneous Cloud Storage – an Efficient KDC Scheme	(I ed.). USA: IGI Global, DOI: 10.4018/978-1-4666-6559-0, ISBN 13: 9781466665590, ISBN 10: 1466665599, EISBN13: 9781466665606.
Mrs. Afrah Fatima	Parallel Virtualization in IaaS To Community Cloud?	IEEE International Conference on Communication Systems and Network Technologies (CSNT- 2015) , pp.1071–1075, ISBN: 978-1-4799-1796-9, DOI: 10.1109/CSNT.2015.20, 04-06 April 2015. [Indexed: SCOPUS] (Co-Authored)
	A Novel Approach to Enhance QoS of Cell Edge User?	<i>International Conference on Emerging Trends in Information Technology (ICETIT-2015)</i> , ISBN 13: 978-93-5213-026-9 (Proceeding Published by

MAULANA AZAD NATIONAL URDU UNIVERSITY

		SHROFF PUBLISHER), page 86-94, BBAU Lucknow 21-22 Feb 2015. (Co-Authored)
--	--	---

Paper Presented by Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr. Khaleel Ahmad	CSI-2015: Digital Life (Proceeding published by SPRINGER)	BVICAM	New Delhi	02-05 December 2015
	1st International Conference on Computer and Electronics Engineering (Proceeding published by MCGRAW HILL)	ISRSED	Hyderabad	9-10, January 2016
	International Conference on Recent Trends in Engineering and Material Sciences (Proceeding published by ELSEVIER)	Jaipur National University,	Jaipur	17-19 March 2016
Mr. Jameel Ahamed	Emerging Research in Computing, Information, Communication and Applications ERCICA2015	NMIT Bangalore	Bangalore	31st August – 1st July 2015
Mr. Mohatesham Pasha Quadri	Parallel Virtualization in IaaS To Community Cloud	International Conference on Communication Systems and Network Technologies 2015)	CSNT-2015 Gwalior	2015

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1	Khaleel Ahmad	Orientation Course	ASC-HRDC, University of Hyderabad	Nov 2015 – 23 Dec 2015

Adjudication, Membership and Foreign Visits

Name & Memberships
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)
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.OfEngineering), CSTA(Comp.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Teachers Association)		
4. Mr. Bonthu Kotaiah - IEEE LifeTimeMember. 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, www.sdiwc.net.
9	Mr. Mohd. Omar	
10	Mrs. Afra Fathima	
11	Mr. Mohd. Rafeeq	
12. Dr. M. Ahmed - Membership, The Society of Digital Information and Wireless Communications		
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

Students details (on roll students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength	Pass out % of last year
MSW (2013-15)	30	23	100
MSW (2014-16)	30	25	

No. of BoS meetings conducted / School Board Meetings: BoS (02), School Board (01)

- ✓ Board of Studies: 01 (03-10-2015)
- ✓ School Board Meetings: 01(28-11-2015)

Details of Research Scholars: Ph.D. (Bach.2015)

S.No.	Name of PhD Scholar	Research Title	Supervisor
1	Syed Mohsin Saif	Web software Engineering: Web Metrics, Measurements and Reliability	Prof. Abdul Wahid
2	Syed Imamul Ansarullah	Course work is completed topic to be decided	Dr Pradeep Kumar and Prof. Abdul Wahid
3	Ziema Mushtaq	Course work is completed topic to be decided	Prof Abdul Wahid

Activities of the Department:

Tech-Turing 2k16

Annual technical fest "**Tech-Turing 2K16**" organized by Department of Computer Science and Information Technology, MANUU, Hyderabad on 29th March 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

The annual technical fest "Tech-Turing 2K16" was organized on 29th March 2016. There were four events in this fest. For each event, The supervision of three in-charge faculties over two student coordinators was framed for smooth conduct of the events. There were two Overall Student Coordinators under the supervision of Faculty Coordinator. The details of which are mentioned below:

Overall Co-ordinator: Prof. Abdul Wahid			
SN	Event Name	Incharge Faculty	Student Co-coordinators
1.	Vision presentation	Dr. Khaleel Ahmad Dr. Alimuddin Mr. Mohd. Rafeeq	Naiyar Iqbal (MTech I Yr) Mohaddis Ahmad Khan (MCA II Yr)
2.	Poster Presentation	Dr. Pradeep Kumar Dr. Muqeem Ahmad Ms. Afra Fathima	Md Mehdi Hasan (BTech I Yr) Md Saddam Hussain (MCA I Yr)
3.	Technical Quiz	Ms. Khaleeda Afroaz Mr. Mohatesham Pasha Quadri Mr. Bonthu Kotaiah	Irshad Alam (BTech II Yr) Md Wakil Ahmad (MCA I Yr)
4.	Just A minute	Ms. Geeta Pattun Mr. Ahmad Talha Siddiqui Mr. Jameel Ahmed	Md Zeyaur Rahman (BTech I Yr) Mustafiz Sharique (BTech III Yr)

Overall student co-ordinators: *Savej Saifi (BTech II Yr), Afsar Kamal (MCA II Yr), Mr. Mohd Shahnawaz Ali Qureshi, Mr. Ghouse Pasha, Mr. Mohsin Khan, Mr. Sanaki Ravi and Mr. Mohammed Akram will assist the above Incharge Faculty.*

Faculty co-ordinators: *Mr. Mohammad Islam, Mr. Mohd Omer, Mrs. Amatur Rahman Maimoona.*

Photographs of Activities:

DIRECTORATE OF DISTANCE EDUCATION

The Directorate of Distance Education (DDE) was established in the year 1998. It started its distance education programme by offering B.A. in Urdu medium. As per the mandate of the university the territorial jurisdiction for DDE programmes is all India (National Jurisdiction).

Programmes offered: The Directorate offers 11 programmes through distance mode including three PG (M.A. in Urdu, History and English), four UG (B.A., B.Sc. Life Sciences, B.Sc. Physical Sciences and B.Ed.), two Diplomas (Diploma in Journalism & Mass Communication, and Diploma in Teaching English) and two Certificate Programmes (Proficiency in Urdu through English, and Functional English for Urdu Speakers).

Admission Procedure: Direct admissions are granted into the general UG and PG programmes based on pass in 10+2/equivalent and UG/equivalent respectively. For professional programme, B.Ed., admission is through Entrance Test and based on merit subject to fulfilling of the eligibility criteria. Admission process is decentralised and done at the Regional Centre-level across India.

Personal Contact Programmes: Counselling sessions are held at Study Centres across India. Programme centres organise counselling classes for B.Ed. Practical classes are conducted at the designated centres/degree colleges affiliated with various universities in the country. **Self-Learning Material (SLM):** DDE provides comprehensive SLM for all the programmes it offers. The cost of SLM is included in the programme fee. SLM for Under Graduate programmes of English, Urdu, Arabic, History, Maths and Islamic Studies has been prepared in-house by DDE. Similarly, SLM for diploma and certificate programmes is prepared by DDE itself. For PG English, SLM of IGNOU has been adopted. Whereas for PG History and B.Ed. IGNOU's SLM has been adopted after translation into Urdu by DDE. **Method of Evaluation:** From the session 2015-2016, DDE has adopted 100 marks Term-End Examination with 30% objective type questions. Formatted question papers are set by internal/external subject experts. Evaluators are appointed by the CoE from a panel of examiners recommended by Board of Studies.

Regional/Sub-Regional Centres: The DDE has set up nine Regional Centres (Delhi, Patna, Bangalore, Bhopal, Darbhanga, Srinagar, Kolkata, Mumbai, and Ranchi) and four Sub-Regional Centres (Hyderabad, Jammu, Nuh and Amravati) across the country so as to provide academic and administrative support to the students. The Regional Centres (RCs) and Sub-Regional Centres (SRCs) take care of student support services; management of Study Centres (SCs); and the admission process. At present there are 159 Study Centres within the purview of these RCs/SRCs all over the country. MANUU in collaboration with the Consulate General of India has started its Examination Centre at Jeddah (KSA) in 2006.

Infrastructure: The DDE has a fully furnished Computer lab (24 computers with internet connectivity), an Auditorium (with 500 seating capacity), a Library (with 3189 books and subscription to 11 journals), and a Committee Room.

Organisational Structure: Implementing the recommendations of the Review Committee on Directorate of Distance Education (Prasad Committee Report), the Directorate created five different units to streamline its routine work. These units are: **Academic Affairs Unit (AAU)** for programme planning, design and development of SLM, preparation of assignments and question papers, coordination with IMC etc. **Staff Training, Research and Quality Unit (STRQU)** to organise regular orientation and training programmes, workshops and collaborative work for the full time and part time staff, including Academic Counsellors. **Administrative and Finance Unit (AFU)** for maintenance of records, providing financial services, and settlement of bills of the Academic Counsellors, Co-ordinators, Heads of the Institutions (HoIs) and part-time staff (PTS) at SCs. It also provides secretarial services to the DDE committees. **Student Support Unit (SSU)** for providing information services to students and to address their grievances. Its work includes interface with the Examination section and the RCs/SCs. The unit also maintains student data. The unit deals with all issues concerning student support services. **Material**

MAULANA AZAD NATIONAL URDU UNIVERSITY

Production and Distribution Unit (MPDU) for printing, storage, distribution of SLM through speed post.

Best Practice: The DDE uses bulk-sms software to inform the students about various activities concerning them. DDE's motto is to reach the unreached.

Name of Head of the department: Prof. K. R. Iqbal Ahmed

Present Faculty Position in the Department

Name	Qualification	Designation	Specialization
K. R. Iqbal Ahmed	PhD	Professor	History
N.I. Mulla	PhD	Professor	Commerce
Gulfishaan Habeeb	PhD	Professor	English
Mushtaq I Patel	PhD	Professor	Education
Najmus Sehar	PhD	Associate Professor	Education
Nikhath Jahan	PhD	Associate Professor	Urdu
S.R. Subhani	PhD	Associate Professor	Public Administration
Abdul Ghani	PhD	ARD (Teaching)	Urdu
Raihan Malik	PhD	Assistant Professor	Sociology
Ashwani	PhD	Assistant Professor	Education
B.L. Meena	PhD	Assistant Professor	Education
Dr. Atiya Naheed	M.Phil.	Assistant Professor	English
Shams Imran	MJMC	Assistant Professor	Journalism & Mass Comm.
Irshad Ahmad	PhD	Assistant Professor	Urdu
A. M. Qadeer Khwaja	PhD	Assistant Professor	Islamic Studies

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

Name	Title	Name of the journal/ Books
Prof. K. R. Iqbal Ahmed	"Krishna Raja Wadeyar, The Maker of Modern Mysore,"	Itihas-The Journal of Indian Management," ISSN No. 2249-7803, 2015
Dr. Nikhath Jahan	Usloob-e-ibne safi ek jaiza	Sirri adab aur ibne safi, June 2016
Dr. Syed Rabbe Subhani	Gandhiji's Ethics and its Impact on Modern society	Chintan Research Journal Issue, 20 ,ISSN 2229-7227, October- December, 2015 (Co-Other)
Dr. Abdul Ghani	Crises and Excellence in Higher Education in J & K State	ITIHAS- The Journal of Indian Management. July-September 2015, ISSN-2249-7803
	Bedi ke afasnoon men samaaj shanasi, "Tasalsul"	July-December 2015, Published by Dept. of Urdu University of Jammu, Vol. 20/21, ISSN 2348-277X
Dr. Ashwani	Panchyati Raj in India: Problems and Solutions	Research Highlights Future Fact Society, Varanasi, U.P. ISSN 23500611, 2015
Dr. Malik Raihan Ahmad	"Religion and Educational Behaviour of Muslims in Rural India"	Journal of Educational Planning and Administration, NUEPA, April 2015, ISSN 0971-3859
Dr. Irshad Ahmad	'Ibn-e-Safi Tanqeed aur Urdu Fiction'	Sirri Adab aur Ibn e Safi', CULLC/ MANUU, June 2016
	'Prem Chand ki Riwayat aur Suhail, Azeemabadi(Fiction Tanqeed ki Raushni Mein)	Souvenir, All India Seminar, Ghalib Day Celebrations, Mirza Ghalib College, Gaya, 13-14 February 2016
	'Urdu Tahreek aur Jafri Committee'	'Sardar Jafri: Kal aur Aaj', CULLC/MANUU, July, 2015
	'Abhi Sun Lo Mujhse Sarapa Sarguzasht Apni'	The Monthly Jamia, New Delhi, Vol. 112, Issue 4,5,6 April-June 2015
Dr. Banwaree Lal Meena	Computer Assisted Instruction and Its Application Modes	Scholarly Research Journal for Humanity Science & English Language, Ambegaon (BK), Pune-411046 Maharashtra, India ISSN: 2348-3083, Vol. 2/11 Page. 2948-2956, August-September 2015
	Teacher's Role in Imparting and Inculcating Value Education	Indian Streams Research Journal, Raviwar Peth, Solapur - 413005, Maharashtra, India ISSN: 2230-7850 Vol. 5 Issue: 9, October 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

	Performance of the students from the affluent class and deprived class in the high schools of district Alwar in Rajasthan – A comparative Study	PARIPEX-Indian Journal of Research ISSN: 2250-1991, Ahmedabad, Gujrat Vol. 4 Issue: 11, November 2015
	"Reality of Gender Equality: The Religious Phenomena"	Conference Proceedings Role of Gender in Promoting Quality Education ISBN:978-93-83462-39-1, 2015
Dr. A. M. Qadeer Khwaja	"Securing Women's Marital Rights: Stipulations in Muslim Marriage"	Journal of The Henry Martyn Institute 33, no. 2, (2014): pp. 13-61. (Late issue – Published April 2015), ISSN 0970-4698

Papers Presented by the Faculty Members:

Name	Conference Seminar/ Workshop	Organized by	Place	Date
Prof. Mushtaq Ahmed I. Patel	Perspectives and Challenges of use of OER in the context of E-Education National Conference on "Adap-Change-Evolve"	The Library and Information Centre, New Horizon Educational Institution,	Bengaluru	4th & 5th December 2015
Dr. Nikhath Jahan	International Seminar	Urdu Department HCU	Hyderabad	13th-16th April 2016
Dr. Abdul Ghani	International	Dept. of Urdu, University of Jammu	Jammu	22nd-23rd February 2016
Dr. Syed Rabbe Subhani	Regionalism: Demand for Separate States –Boon or Bane for Indian Federalism	Srikrishna Devaraya University, Ananthapuramu, Andhra Pradesh	Srikrishna Devaraya University, Ananthapuramu AP	27th & 28th November, 2015
Dr. Irshad Ahmad	'Prem Chand ki Riwayat aur Suhail Azeemabadi (Fiction Tanqeed ki Raushni Mein)	Mirza Ghalib College	Gaya	13th-14th February 2016
Mr. Banwaree Lal Meena	Educational Philosophy of Mahatma Gandhi: with reference to Basic education. National Conference 38th ISGS Conference, "Debating Gandhi"	Department of Life Long Learning and Bagru Mahila Mahavidyalaya	Jaipur, Rajasthan	21st-23rd November 2015
	"Reality of Gender Equality: The Religious Phenomena" in International Seminar on Role of Gender in Promoting Quality Education	Biyani Girls B.Ed. College, Department of Education	Jaipur, Rajasthan	1st & 2nd March 2016

Conference/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name	Theme	Place	Date
1	Dr. Nikhath Jahan	400 Years Celebrations of Ibrahim Adil Shah Nauras	UoH, Hyderabad	13th-16th April 2016
2	Dr. Syed Rabbe Subhani	Research Methodology and Report Drafting-Commerce, Management and Social Science	Adikavi Nannaya University, Rajamahendravaram, AP	29th & 30th January, 2016
		Social Exclusion and Discrimination: Emerging Conceptual and Mythological Issues	Maulana Azad National Urdu University, Hyd	24th- 26th August, 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

		Work Shop on Compliance Management of Contract Labour	Andhra university, Visakhapatnam	18th & 19th December 2015
		Regionalism: Demand for Separate States Boon or Bane for Indian Federalism	Srikrishna Devaraya University, Ananthapuramu, Andhra Pradesh	27th & 28th November 2015
3	Mr. B.L. Meena	Orientation Programme	MANUU, Hyderabad	11th March to 7th April 2015

Faculty Invited as Resource Persons:

S. No	Name	Theme	Place	Date
1	Prof. K.R. Iqbal Ahmed	Delivered Valedictory address	Academic Staff College, MANUU, Hyderabad	20th July 2015
		Extension Lecture	Loyal College (Metala) Selam	28th August 2015
		Importance of the Choice Based Credit System in Higher Education	Belgaum Sri Vishweshwaraiah Tech. University, Belgaum	5th July 2015
2	Prof. Mushtaq Ahmed I. Patel	ICT for faculty and staff development	Bijapur	24th-27th, July, 2015
		National Consultative Meeting	SCERT, Hyderabad	26th June 2015
3	Dr. Syed Rabbe Subhani	Digital Governance	Andhra University, Visakhapatnam	8th 12th July 2015
		Digital Governance	Andhra University, Visakhapatnam	12th -16th March 2016
4	Dr. A. M. Qadeer Khwaja	"Islam and Interfaith Relations" Lecture held for a group of International students	Henry Martyn Institute, Hyderabad	30th June 2016
		"Sharia, Fiqh and Different Schools of Law"	Henry Martyn Institute, Hyderabad	02nd March 2016

Research Projects/ Academic Consultancy:

S. No	Name	Theme	Place	Date
1	Prof. N. I. Mulla	Innovative Strategies emerging Commerce and Industries.	Al Ameen College, Bangalore	30th April, 2015
2	Dr. Najmus Saher	Dialect Variations in Urdu Language	UGC, New Delhi	Ongoing

Publication: Books/Translation/ Edited:

S. No	Name	Title of the book	Publisher
1	Prof. K.R. Iqbal Ahmed	How Much Is Too Much (Revised edition)	Paramount Publishing House, New Delhi, 2015
2	Dr. Abdul Ghani	Afkaar-e-Jafari (Ed.)	Educational Publishing House, Delhi, December 2015

Memberships:

S. No	Name	Organisation/Body	Year	Status
1	Prof K. R. Iqbal Ahmed	UGC/ Governing Council of colleges	--	Member in various inspection committees of UGC / Governing Council of colleges

MAULANA AZAD NATIONAL URDU UNIVERSITY

Honours/Awards and Prizes

S. No.	Name	Honour/Award/Prizes	Agency	Date
1	Dr. Syed Rabbe Subhani	Baba Saheb Dr. Ambedkar Fellowship Award-2015	Bharatiya Dalit Sahitya Academy-New Delhi	2015

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

MANUU REGIONAL CENTRES

MANUU is a non-affiliating university. It operates both in Regular mode with constituent colleges, satellite campuses; and Distance mode with network of regional centres, sub-regional centres located in different parts of the country. For organizing and administering the distance education programs, there is a network of 9 Regional Centres, 5 Sub-Regional Centres all over the country. The Regional Centres are Delhi, Patna, Bengaluru, Bhopal, Darbhanga, Mumbai, Kolkata, Ranchi, and Hyderabad.

REGIONAL CENTRE, KOLKATA

MANUU Regional Centre Kolkata was setup on 7th November, 2005 having its jurisdiction over West Bengal, Odisha and North Eastern states of India viz. Assam, Mizoram, Meghalaya, Nagaland, Tripura, Arunachal Pradesh and Manipur. At present, Regional Centre Kolkata has twelve Study Centres under it namely Kolkata, Asansol, Titagarh, Garden Reach, Shibpur, Karimganj (Assam), Mallikpur, Murshidabad, Rourkela (Odisha), Akhbar-e-Mashriq, Champdani and Cuttack (Odisha). A College of Teacher Education (CTE) was established at Asansol (West Bengal) in 2013 where two year Regular Mode and two year Distance Mode B.Ed. courses have been running. The 100 seats allocated to the Program Centre at MANUU CTE Asansol have been bifurcated and 50 seats have been allotted to a new B.Ed. (Distance Mode) program centre at Kolkata Teacher's Training College, Panpur, 24 Parganas (N).

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

Faculty Details: Dr. S E H Imam Azam

Qualifications	Designation	Specialization
M. A., L. L. B., Ph.D., D.Lit.	Regional Director	Prose & poetic criticism in Urdu, Open & distance learning (ODL)

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

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Novel "Charnok Ki Kashti" Mein Aurton Ke Masail	Urdu Journal "Tamseel-e-Nau", Darbhanga (ISSN No. 2249-636X), Vol.: 15, Issue: 29

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

Title of the seminar paper	Conference/Seminar/Workshop	Organised by	Place	Date
Kolkata Mein Urdu Sahafat	200 Years of Urdu Journalism	NCPUL, New Delhi	Kolkata	19th-20th September 2015
Yehi Kolkata Hai (Poetry Recitation)	Literary Festival & Little Magazine Fair	W. B. Bangla Academy, Kolkata	Kolkata	12th January 2016
Urdu Novelon Mein Aurton Ke Masail	Novel "Charnok Ki Kashti Mein Aurton Ke Masail"	RNL FORCE, Kolkata in collaboration with NCPUL, New Delhi	Kolkata	30th January 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

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

Theme	Place	Date
200 Years of Urdu Journalism	Kolkata	19th-20th September 2015
Novel "Charnok Ki Kashti Mein Aurton Ke Masail"	Kolkata	30th January 2016
Organization/Body	Year	Status
The Muslim Institute	2015-16	Senior Member
Honour/Award/ prizes	Agency	Date
Felicitation for activities in literary and academic fields	Muskan Foundation	21st August 2015

REGIONAL CENTRE, RANCHI

The Regional Centre has been set up in 2007 having its jurisdiction in Jharkhand. The staff consists of Mr. Wasim Ahmed (UDC), Mr. Imran Ahmad (LDC), Mr. Ajeet Kumar Panday (Office Attendant). At present, Regional Centre Ranchi has been beaming swiftly with seven study centres namely Gomoh, Jamshedpur, Ranchi, Chatra, Jamtara, Hazaribagh, Bokaro. The students strength have also enhanced during the previous academic year 2015-16. Courses offered are U.G. & P.G., Diploma and Certificate courses offered by the Directorate of Distance Education, Maulana Azad National Urdu University, Hyderabad.

Head of the Department: Dr. Tarique Imam

REGIONAL CENTRE, BANGALORE

The Regional Centre Bangalore, established in 1998, 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 receipt of examination forms from Study/Exam Centres, scrutiny of forms, conducting of examinations all over the centres, sale of prospectus for B.Ed (DLP) receipt of entrance test forms, scrutiny of received forms, conducting of Entrance Test, B.Ed admission counselling and B.Ed Term End Examinations.

REGIONAL CENTRE, SRINAGAR

The Regional Centre at Srinagar was established in August 2005 with the objective to impart education at the door steps of the downtrodden students especially to the candidates residing near the Line of Control and women folk and Urdu speaking people. The regional Centre has established Study Centres at boarder area – Uri, Kargil and Kumwara.

Name of the Head of the Department: Dr. M. Aijaz Ashraf

Faculty Details

Name	Qualifications	Designation
Dr. M. Aijaz Ashraf	Ph.D.	Regional Director
Dr. Sana Ullah	Ph.D.	Asst. Regional Director

VIII. UGC CENTRES/CHAIR/SCHEMES/PROJECTS

RESEARCH CENTRES

I) CENTRE FOR URDU LANGUAGE, LITERATURE & CULTURE

Centre for Urdu Language, Literature & Culture (CULLC) established in **2007** by University Grants Commission (UGC) in Maulana Azad National Urdu University with a vision of "*Protection and promotion of aesthetical and cultural values of Urdu and its historical consciousness*". The aims and mission of this centre is "*to develop it as a combination of archives, museum, library, cultural window and wishes to be perceived as an authentic resource centre for Urdu Culture in terms of collection and conservation*". CULLC is playing a pro-active role in Cultural activities to enhance the image of the University. The centre is aiming to become a nodal agency with the reference to statistics and varied information about Urdu Culture and its population. It intends to use modern methods and tools for research and 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 along with Urdu literature and culture. The available collection of this library includes rare and valuable reading materials which are very useful for the researchers and Urdu lovers.

Name of the Head of Department: Mr. Anis Ahsan Azmi

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Firoz Alam	Ph. D. in Urdu (JNU)	Assistant Professor	Fiction

Academic Contributions of the Faculty Members: Publications of the Faculty: Dr. Firoz Alam

Title	Name of the Journal/Book
Ismat Chughtai ka Shahkar Kirdar "Shamman"	Jahan e Urdu, Darbhanga
Aala Insani Aqdar ke Zawaal ka Namoonaa...	Urdu Journal, Patna

Papers Presented by the Faculty Members: Dr. Firoz Alam

Conference/Seminar/Workshop	Organized by	Place	Date
Rajinder Singh Bedi Topic: "Rajinder Singh Bedi: Apne Khatoot ki Raushni Mein"	Sahitya Akademi, New Delhi	Hyderabad	7th-8th May 2016

Conferences/Seminar/Workshops attended: Dr. Firoz Alam

Theme	Place	Date
Rajinder Singh Bedi birth centenary seminar	Hyderabad	7th-8th May 2016
Creative writing and Translation part -2 Planning group meeting of Urdu Textbooks for Higher Secondary Stage	NCERT, New Delhi	20th-24th April 2015
Creative writing and Translation part -2	NCERT, New Delhi	01st-06th August 2015

Faculty Invited as Resource persons: Dr. Firoz Alam

Theme	Place	Date
Dastanvi Adab ki Tadrees in Orientation programme for Master trainers in Urdu at secondary stage, organized by NCERT, New Delhi	MANUU, Hyderabad	2nd-6th November 2015

Journal published by the Department:

S.No.	Title	Annual/Biannual	Vol. Issue/No	Date
1.	Adab-o-Saqafat ISSN 2455-0248	Bi-Annual Research & Refereed Journal	Issue 1&2	September 2015 & March 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

Apart from the above Centre for Urdu Language, Literature & Culture (CULLC) has organized the following programmes and activities during 1.04.2015 to 31.03.2016:

Extension Lecture: Eminent Urdu Critic and Intellectual Prof. Ali Ahmed Fatmi (Allahabad University) delivered an extension lecture on “Women in Rajender Singh Bedi’s Writings” on 2nd September 2015 at Seminar Hall, CULLC. Extension Lecture was organized as part of Centenary celebrations of well known Urdu Fiction writer Rajender Singh Bedi.

Book Published: CULLC has brought out a new book on eminent progressive writer and poet Ali Sardar Jafri entitled “Sardar Jafri: Kal Aur Aaj” in the month of August 2015. The book contains papers presented during the National Seminar organized by the CULLC as part of Centenary Celebrations of Ali Sardar Jafri. It is the 5th publication of CULLC.

Book Release function on “Khurshid ul Islam”: A book “Khurshid-ul-Islam: A Poet and A Critic”, by Dr. Zafar Gulzar, Section Officer (MANUU) on the life and contributions of well known Urdu critic and writer Khurshid-ul-Islam was released by Prof. Khwaja M. Shahid, Vice Chancellor I/c, MANUU on 25th August, 2015 at seminar hall, CULLC. Prof. Baig Ehsas, Prof. Majeed Bedar, Dr. Habeeb Nisar, Prof. Wahab Qaiser and Dr. Shamsul Huda Daryabadi, presented reviews on the book.

Photographs of the activities of the Department

Release of the book “Khurshid-ul-Islam: A Poet and A Critic” written by Dr. Zafar Gulzar

Release of the book “Sardar Jafri: Kal Aur Aaj” brought out by CULLC

II) AL BERUNI CENTRE FOR THE STUDY OF SOCIAL EXCLUSION AND INCLUSIVE POLICY-(ACSSEIP)

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

Name of the Head of the Department: Prof. Kancha Ilaiah

Faculty Details:

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

MAULANA AZAD NATIONAL URDU UNIVERSITY

Dr. A. Nageswara Rao	M.A., M.Phil., Ph.D., UGC-NET, UCC-RGF-JRF (Political Science)	Assistant Professor-cum-Assistant Director	Social exclusion and inclusion of marginalized groups i.e. Dalits, tribals, Muslims, women and Other Backward Castes in India
Mr. K. M. Ziyauddin	M.A., M.Phil., (Ph.D). UGC-NET (Sociology)	Assistant Professor-cum-Assistant Director	Exclusion of Muslims, & Dalits; Sociology of health & Illness; Comparative health system
Dr. S. Abdul Thaha	M.A., M.Phil., Ph.D. UGC-JRF & SRF (History)	Assistant Professor-cum-Assistant Director	Exclusion of religious minorities from historical perspective; mapping the political, social and economic dynamics of Muslims and tribal communities; social justice and affirmative action; poverty; impact of climate change on excluded communities; globalisation vs. marginalised groups and inclusive growth

Research Staff

S.No.	Name	Designation	Qualifications
1	Dr. Mohasina Anjum A. Ansari	Research Assistant	M.Sc., M.Ed., M.Phil., Ph.D., UGC-NET (Education)
2	Dr. Mohd. Kareem	Research Assistant	M.A., Ph.D.(History)

Academic contribution of the Faculty Members Publication of the Faculty

Name	Title	Name of the Journal/Book
Prof. Kancha Ilaiah	Is Untouchability in India Created by Islam?	Mainstream, VOL LIII, No 43, New Delhi, October 17th, 2015
K. M. Ziyauddin	Sociology of Health in a Dalit Community: Axes of Exclusion of Hadis	Cambridge Scholars Publishing, UK (awaited) (2016) ISBN-13. 978-1443840033 ISBN-10: 1443840033

Paper Presented by the Faculty Members

Name	Conference / Seminar / Workshop	Organised by	Place	Date
Dr. A. Nageswara Rao	Paper presented on "From Marginalization to Empowerment : A challenging journey of scheduled castes representatives of Panchayat Raj in AP and Telangana"	National seminar on state marginality and Empowerment by Rajiv Gandhi Chair in Contemporary Studies Allahabad University	Allahabad	30th April to 1st May, 2015
	Inclusive democracy, Media and the question of minorities in India	International Conference on Muslims Democracy and the media challenges and perspectives, MCJ, MANUU	Hyderabad	17th-18th March, 2015
Dr. S. Abdul Thaha	Presented a paper on "Measuring Discrimination and Social Exclusion: Muslims Perspective"	ACSSEIP and Indian Institute of Dalit Studies (IIDS), New Delhi sponsored Three Day National Workshop on "Social Exclusion and Discrimination: Emerging Conceptual and Methodological Issues" held by CSSEIP, Maulana Azad National Urdu University,	Hyderabad	24th to 26th August, 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

	Presented a paper on "Discrimination and Exclusion of LGBT Community in India: A Critique"	ICSSR Sponsored National Seminar on "Transgender People: Stigma, Violence and Discrimination" held by the Department of History, Tagore Arts College	Pondicherry	29th-30th October, 2015
--	--	--	-------------	-------------------------

Conferences/ Seminars/Workshops attended: National & International: Dr. Nageswara Rao

Theme	Place	Date
Refresher Course in Political Science and Public Administration	Academic Staff College, MANUU, Hyderabad	23-7-2015 to 12-8-2015

Faculty Invited as Resource persons: Prof. Kancha Ilaiah

Theme	Place	Date
Chief guest and the chief speaker at the inauguration of the conference on social, cultural, economic, political and educational problems and challenges to India's 80% dalit-shoshit-vanchit samaj	Rashtriya Parivartan Sammelan, Etawah, U.P.	18th April, 2015
Valedictory Address in "Buddhism and Establishment of Democratic Society-The Way Forward" by Andhra University College of Arts & Commerce	Visakhapatnam	16th November, 2015
Keynote address at Singularities International Conference Power (SICON POWER 16) by KAHM University	Kerala	14th January, 2016
Chaired the session on "Can religious institutions create secular minds?" by The New Indian Express	Chennai	10th February, 2016

Adjudications, Memberships and Foreign Visits: Prof. Kancha Ilaiah

Adjudications, memberships and Foreign Visits
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: Centre is awarded a Major Research Project entitled "South Indian Muslims: Present and Future" by ICSSR, New Delhi. The total fund allotted for the project is Rs.30.0 Lakhs in which Rs.12.0 Lakhs have been released. The project has commenced from April 2015. Presently field work and gathering of basic information is under process for theoretical base.

Photographs of the activities of the Department

Research Methodology Workshop on *Measuring Discrimination and Social Exclusion* in collaboration with IIDS, New Delhi during 22nd-24th August, 2015

ICSSR Sponsored Ten Days Research Methodology Programme for Ph.D. Students during 1st-10th February, 2016

III) H.K. SHERWANI CENTRE FOR DECCAN STUDIES

The H.K.Sherwani Centr for Deccan Studies was established in April 2012. The vision of the Centre is to bring within its purview different disciplines and streams of study—archaeological, historical, geographical, geological, cartographic, administrative, socio-economic, religious, cultural and literary. The geographical area covered include the states of Telangana, Andhra Pradesh, Maharashtra, Karnataka, and Goa

Activities: In-House Research Projects; Distinguished Lectures; Panel Discussions; Conferences and Seminars; Exhibitions; Book Reading Sessions; Collection of rare private/public literary and material records; Training Programmes in historical methods and source languages related to Deccan

Major Initiatives and Achievements:

13th July, 2015	Launch of Deccan Heritage Club, an initiative of the H.K.Sherwani Centre for Deccan Studies aimed at creating awareness, and to preserve and promote the rich culture and traditions of the Deccan among the young learners through experiential learning. The membership of the club is open for post-graduate students of MANUU.
10th September, 2015	The Centre in association with Aga Khan Trust for Culture organised a field trip for the member students of Deccan Heritage Club to the Outb Shahi tombs.
31st October, 2015	The Centre organised a field trip for the member students of Deccan Heritage Club to Medak Church to study the Indo-European Gothic architecture that developed during the Asaf Jahi times.
25th November, 2015	The Centre organised a field trip for the member students of Deccan Heritage Club to Bhongir fort, Thousand Pillar Temple and Warangal fort to study the architecture that developed during medieval period in Deccan.
21st January, 2016	The Centre organised a lecture by eminent jurist Janab A.G. Noorani on the theme titled <i>Relations between Delhi and Hyderabad 1947-1948</i> .
21st January, 2016	Release of a major research study titled <i>Trading Network of the Deccan</i> by eminent jurist Janab A.G. Noorani which is a fascinating narrative of Deccan's trading practices since ancient times.
13th February, 2016	The Centre organised a field trip for the member students of Deccan Heritage Club to Paigah Tombs and Hayathnagar Sarai where they were explained about the Mughal, Greek, Persian, Asaf Jahi, Rajasthani and Deccani style of architecture of the tombs.
2015-2016	Dr. Karen Ruffle, Assistant Professor, Dept. of Religious Studies, University of Toronto was attached to the Centre as Visiting Scholar as a part of MOU between Association for the Study of Persianate Societies (ASPS) and MANUU for a Research-cum-Travel Grant. During her stay at the Centre, she has worked on the topic <i>Somatic Shi'ism: The Body in Deccani Shi'i Material and Ritual Practice</i> and submitted her research findings.

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

Name of the Head of the Department: Prof. Salma Ahmed Farooqui

MAULANA AZAD NATIONAL URDU UNIVERSITY

Faculty Details:

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

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

Prof. Salma Ahmed Farooqui	
Title	Name of the Journal/Book
The Bahmanis	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey (accepted for publication in March 2016)
The Adil Shahis of Bijapur	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey, 2016 (accepted for publication in March 2016)
The Nizam Shahis of Ahmednagar	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey (accepted for publication in March 2016)
The Outb Shahis of Golconda	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey (accepted for publication in March 2016)
Social System under the Asaf Jahis	Comprehensive History and Culture of Andhra Pradesh, Volume VI, Early Modern Andhra, Hyderabad and Company Rule (1724-1857), published by Emesco Books, Hyderabad, 2015 (ISBN: 978-93-85829-32-1)
Religious Sects and Composite Culture under the Asaf Jahis	Comprehensive History and Culture of Andhra Pradesh, Volume VI, Early Modern Andhra, Hyderabad and Company Rule (1724-1857), published by Emesco Books, Hyderabad, 2015 (ISBN: 978-93-85829-32-1)
Reconstructing Valour of Women from Ancient to Modern Times	Proceedings of the International Seminar on Women's Empowerment and Power Equity: A Challenge to 21st Century India, Organised by Centre for Women's Studies, University of Kalyani, 2015 (ISBN 978-93-82229-96-4)
Horizontal Linkage of States through Matrimony in Medieval Deccan	Journal of Islamic History and Culture in India, Dept of Islamic History and Culture, Vol II, University of Calcutta, 2015 (ISSN : 2347-8187)
A. Subash	
<i>Telugu Rashtralalo Minority Bashaluga Rajyangam Gurtimpu Gala Bashalu</i>	<i>Andhra Pradesh Telangana Rashtrala Bashalu</i> (ed.) published by Emesco Books, Hyderabad. (ISBN No. 978-93-85231-05-6), 2016
<i>Mabar Sultanate</i>	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey (accepted for publication in March 2016)
<i>Berid Shahis</i>	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey (accepted for publication in March 2016)
<i>Imad Shahis</i>	<i>History of Islam and Muslim Civilization</i> to be published by IRCICA, the Research Centre for Islamic History, Art and Culture, Turkey (accepted for publication in March 2016)
<i>Ports, Hinterlands and maritime Trade: Medieval Andhra (1600 A.D. to 1800 A.D.)</i>	Proceedings volume of 39th Session of Andhra Pradesh History Congress, January 2015 (ISSN No: 2320-057X)
<i>Commerce, Communities and Colonial Andhra: Merchant Groups and Changing Patterns of Maritime Trade in the 17th Century</i>	Proceedings volume of 35th Session of South Indian History Congress, March 2015 (ISSN No: 2229-3671)

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Prof. Salma Ahmed Farooqui	International <i>Hyderabad: Development of Persianized Utilitarian Architecture under the Qutb Shahis</i>	Seventh Biennial Convention of the Association for the Study of Persianate Societies (ASPS)	Istanbul, Turkey	7th to 12th September 2015
	National Delivered the Keynote Address at the <i>One Day National Seminar on Women in Indian Society: State & Status</i>	Centre for Women's Studies, University of Kalyani	West Bengal	21st August 2015
	Delivered a lecture on <i>New Approaches to Social Science Research in India</i> as a resource person	Human Resource Development Centre, MANUU, Hyderabad	Telangana	21st September 2015
Mr. A. Subash	National <i>Scholars and the Sea: The Mapping of Masulipatnam and its Maritime Trade through Colonial and Post-Colonial Historiography</i> at the two-day UGC National Seminar	Dept. of History, Archaeology and Culture, Dravidian University, Kuppam, Chittoor	Andhra Pradesh	1st & 2nd April, 2015
	<i>The Expanding Territory of Indian Historiography: Some Ideological Reflections on Micro-History</i> at the two-day ICHR National Seminar	Dept. of History, C.K.M Arts & Science College, Warangal	Telangana	21st 22nd August 2015
	<i>Economic base for Political Awakening and National Consciousness in Telangana: The Role of Andhra Maha Sabha</i> at the two-day UGC National Seminar	Dept. of History, B.R. Ambedkar Open University, Hyderabad	Telangana	7th & 8th September 2015
	<i>Trade, Traders and Towns as Metaphors of Urbanization in Early Modern Colonial Andhra</i> at the Andhra Pradesh History Congress, 40th Annual Session	Dept. of History & Tourism, Govt. College for Women, Srikakulam	Andhra Pradesh	9th & 10th January 2016
	<i>Trade and Urbanization: A Study of Colonial Urban Space of Pondicherry in Seventeenth and Eighteenth Centuries</i> at the South India History Congress, 36th Annual Session	Dept. of History, Tagore Arts College	Puducherry	4th to 6th March 2016
	Mr. A. Abdul Majid	<i>History of Bidar</i> on the theme <i>The Glory That Was Bidar</i>	The District Administration, Bidar	Karnataka
Presented lecture on <i>Bahmani Kingdom</i>		Luqman Degree College, Gulbarga	Karnataka	11th May 2015
Presented a lecture on <i>Kalyana and Its Culture</i>		Islamia Degree College, Basavakalyan	Karnataka	1st May 2015
Presented a lecture on <i>Regional History</i>		Ghousia Composite College, Basavakalyan	Karnataka	23rd-24th July 2015
<i>Role of Adil Shahi Kingdom in the Development of Cultural Syntheses in Bijapur</i> in an International Conference on the theme "Pre Colonial Deccan: History, Culture & Literature"		Department of History & Archaeology Central University of Karnataka, Kalaburgi	Karnataka	13th & 14th January 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. Salma Ahmed Farooqui	International Seventh Biennial Convention of the Association for the Study of Persianate Societies (ASPS)	Istanbul, Turkey	7th to 12th September 2015
		National National Seminar on Women in Indian Society: State & Status organized by the Centre for Women's Studies, University of Kalyani	West Bengal	21st August 2015
2.	Mr. A. Subash	National Trends and Perspectives in South Indian Historiography	Dravidian University, Kuppam, Chittoor, Andhra Pradesh	1st & 2nd April 2015
		Retrieving People's History of Telangana – Participation, Perception and Prospects	B.R. Ambedkar Open University, Hyderabad, Telangana	7th & 8th September 2015
		Andhra Pradesh History Congress (40th Annual Session)	Govt. College for Women, Srikakulam, Andhra Pradesh	9th & 10th January 2016
		South Indian History Congress (36th Annual Session)	Dept. of History, Tagore Arts College, Puducherry	4th to 6th March 2016
3.	Mr. Abdul Majid	International Pre Colonial Deccan: History, Culture & Literature	Department of History & Archaeology Central University of Karnataka, Kalaburgi	January 2016

Faculty Invited as Resource persons:

S. No.	Name of the Faculty Member	Theme	Place	Date
1.	Prof. Salma Ahmed Farooqui	Invited as a resource person to deliver a lecture on Reconstructing Valour of Women from Ancient to Modern Times organized by the Centre for Women's Studies	University of Kalyani, West Bengal	21st August 2015
		Invited as a resource person to the Human Resource Development Centre, MANUU to deliver a lecture on New Approaches to Social Science Research in India	Maulana Azad National Urdu University, Hyderabad	21st September 2015
2.	Mr. Abdul Majid	Invited as a resource person to an International Conference on the theme Pre Colonial Deccan: History, Culture & Literature	Department of History & Archaeology Central University of Karnataka, Kalaburgi, Karnataka	13th & 14th January 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

Publication: Books/Translation/Edited:

S. No.	Name of the Faculty Member	Title of the book	Publisher	Year
1.	Prof. Salma Ahmed Farooqui, Mr. A. Subash, Mr. Abdul Majid	<i>Trading Network of the Deccan</i>	Maulana Azad National Urdu University	2016

Memberships and Foreign Visits:

S. No.	Name	Memberships	Foreign Visits
1.	Prof. Salma Ahmed Farooqui	Nominated as Advisory Committee member of Centre for Women's Studies in Kalyani University, West Bengal	Istanbul, Turkey 7th to 12th September 2015
		Member of Editorial Board of Journal of Deccan Studies	
		Indian History Congress	
		Andhra Pradesh History Congress	
2.	Mr. A. Subash	South Indian History Congress	
		Andhra Pradesh History Congress	
3.	Mr. Abdul Majid	Indian History Congress	
		South Indian History Congress	

New programmes introduced / Academic reformations: The Centre started an initiative called Deccan Heritage Club in July 2015 with the aim of creating awareness, and to preserve and promote the rich culture and traditions of the Deccan among the young learners through experiential learning. The membership of the club is open for post-graduate students of MANUU. The activities of the Club include monthly field trips to monuments and archaeological sites, heritage walks in historical areas, site visits to museums, crafts centres, textile loom units, Handicraft Workshops, quiz/discussion forums/talks/powerpoint presentation by experts on Deccan's heritage, etc.

No. of BoS meetings conducted / School Board Meetings: The Fourth Advisory Committee meeting of the H.K. Sherwani Centre for Deccan Studies was held on 9th October 2015 at MANUU.

On going research projects:

The Centre is currently working on an in-house major research study titled *Coinage of the Deccan*.

Release of the research study titled *Trading Network of the Deccan*

IV) CENTRE FOR WOMEN'S STUDIES

The Centre for Women's Studies was established in December 2004. It was inaugurated by 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 the Centre is focusing on Empowerment of Urdu Speaking Women and spreading the Concept of Gender Equality at Community Level.

Objectives of the Centre: To work for the empowerment of women, through teaching, research, training, field action and advocacy; Create space for women to come together, and work for the empowerment of Women Community; Facilitate gender analysis on critical issues

Major achievements and initiatives: Work Shops / Training Programmes:

S. No.	Programme	Date	Venue	Collaborative Agency/Linkage
1.	Gender Sensitization Training	15th July, 2015	MANUU Model School, Vattepally, Hyderabad	
2.	Consultation Workshop on "Bridging Gender and Social Gaps in Higher Education"	24th August, 2015	MANUU	Department of Social Work, MANUU
3.	<i>Dastkari Mela</i> -Capacity Building training for Home based Women Workers	9th November, 2015	MANUU	
4.	"Self Defence Training for Women"	8th March, 2016	MANUU	Hapkido Federation India

Research Projects:

Sr	Title of the Research Projects
1.	"The Role of MANUU in Educational Development of Urdu Speaking Women – A Study"
2.	"Muslim Women Empowerment through Skill Trainings – Problems & Prospects (A Study in Hyderabad)" (Ongoing)

Field Action Programmes: Outreach / Awareness Programme

Sr.	Programme	Resource Persons	Date & Venue
1.	Awareness Programme on the topic "Impact of Stress on Women's Health"	Mrs. Najma, Counselor, MANUU	24th April, 2015 Girl Hostel, MANUU
2.	Advocacy -Awareness Programme on "Legal & Personal Right of Women"	1. Ms. Mohsina Parveen, Advocate, High Court, Telangana State 2. Dr. P. Renuka, Principal, Govt. Degree & PG College for Women, Hussaini Alam, Hyderabad	1st December, 2015 Govt. Degree & PG College for Women, Hussaini Alam, Hyderabad
3.	Advocacy - Awareness Programme on "Legal & Personal Right of Women" in Collaboration with MAHITA	1. Prof. Riyaz Ahmad, Rtd. Lecturer, Economics Anwar- Uloom College, Hyderabad, 2. Ms. Rafia Nousheen, Area Manager, <i>Mahita</i> , Hyderabad	3rd December, 2015 Community Centre of MAHITA, Golconda, Hyderabad
4.	Advocacy –Awareness Programme on "Legal & Personal Right of Women"	1. Maulana Syed Rizwan Hyder Rizvi, Principal, Madrasa-tu-Butool, Hyderabad 2. Ms. Ayesha Jabeen, Alima	8th December, 2015 Madrasa-tul-Batool, Noorkhan Bazar, Hyderabad
5.	Awareness Programme on Health on "Impact of stress on Women's Health"	1. Ms. Amina Al Jabiri Furqani, Alima & Fazila 2. Ms. Ayesha Jabeen, Alima	9th December, 2015 Community Centre – Allahpur, Borabanda, Hyderabad
6.	Slogan Writing	Participants are students and scholars of Dept. of Women Education, MANUU.	10th December, 2015 Room No. 106, School of Arts & Social Sciences Building, MANUU, Hyderabad

MAULANA AZAD NATIONAL URDU UNIVERSITY

7.	Awareness Programme on "Importance of Girl Child Education"	1. Ms. Fatima Naqvi 2. Dr. Riyaz Fatima	17th January, 2016 Jamaitul Batool, Noorkhan Bazar, Hyderabad
8.	Awareness Programme on "Importance of Girl Child Education"	1. Ms. Tasneem Jawher	21st January, 2016 Govt. Boys High School, Yakutpura, Hyderabad
9.	Awareness Programme on "Importance of Girl Child Education"	1. Prof. Ashraf Rafi	23rd January, 2016 Model School MANUU, Vatteypally, Hyderabad
10.	Awareness Programme on "Importance of Girl Child Education"	1. Ms. Qamar Jamali	10th February, 2016 Safdariya School, Humayun Nagar, Hyderabad.

Literary – Cultural Programmes

Programme	Resource Persons	Date & Venue
Literary Cultural Competitions 1. Essay Writing on "Why the Girls and Boys need equal Educational Opportunities" 2. Elocution on "Whether Girls and Boys have equal positions in the society" 3. Drawing and Painting "Mere Khawabon ki Parvaaz".	Prof. Ashraf Rafi, HOD, Dept. of Urdu, Osmania University, Hyderabad	23rd January, 2016 MANUU Model School, Hyderabad
Literary Cultural Competitions 1. Essay Writing on "Why the Girls and Boys need equal Educational Opportunities" 2. Elocution on "Whether Girls and Boys have equal positions in the society". 3. Drawing and Painting "Mere Khawabon ki Parvaaz".	Ms. Qamar Jamali Rtd, MRO & Fiction Writer	10th February, 2016 Safdariya Girls School, Hyderabad

Details of Workshop / Seminar / Symposia / Colloquium / Panel Discussion

Programme	Date	Venue
Research Scholar's Symposium "Elimination of Violence against Women – A Feminist Approach"	26th November, 2015	Room No. 106, School of Arts & Social Sciences Building, MANUU, Hyderabad

Information Dissemination, Documentations and Publications: Centre for Women's Studies blog created on MANUU Website for information dissemination. Time to time information on policies, programmes regarding women development & issues are being uploaded.

Documentations and Publications

Name of the Document	Published/Documented
1>Mainstreaming the Indian Muslim Women-The Way Forward (ISBN No-978-81-931367-9-9)	December, 2015

Name of the Head of the Department: Dr. Ameena Tahseen

Qualification	Designation	Specialization
M.Phil, Ph.D.	Associate Professor, Director, I/C	Gender and Society, Women and Literature

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

Title	Name of the Journal/Book with ISSN/ISBN & Vol.
Mainstreaming the Indian Muslim Women-The Way Forward (ed.)	SAM-Printers and Publishers -Hyderabad December 2015 ISBN No- 978-81-931367-9-9
Inclusion of Madarsa Girls in Mainstream Education System-Problems and Prospects	Mainstreaming the Indian Muslim Women-The Way Forward(ed.), SAM-Printers and Publishers, Hyderabad December, 2015 ISBN No- 978-81-931367-9-9
Sinfi Musawat Ki Awwaleen Alamdar Khawateen	Urdu Adab Me Sinfi Musawat edited by Dr.Basheera Sultana, Department of Urdu, JBAS College, University of Madras ISBN No: 9789352350322

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members Dr. Ameena Tahseen

Conference/Seminar / Workshop	Organized by	Place	Date
National Seminar on Hyderabad me Urdu Nasr Ki Taraqqee-o-Tarveej	Department of Urdu, Government Degree College -Zaheerabad	Zaheerabad, Telangana	30th January, 2016
National Seminar on Dr.Zore Ke Baad Hyderabad Mein deccaniyat Ka Irteqa	Dr.Zore Foundation- Hyderabad	Salarjung Musium Auditorium Hyderabad	13th March, 2016

Faculty invited as Resource Person: Dr. Ameena Tahseen

Theme	Place	Date
National Consultation Work Shop on "Gender Disparities in Higher Education"	MANUU, Hyderabad	24th August, 2015
Advocacy on "Legal & Personal Right of Women"	Govt. Degree & PG College for Women, Hussaini Alam, Hyderabad	1st December, 2015
Awareness Programme on "Importance of Girl Child Education"	Safdariya Girls School, Humayun Nagar, Hyderabad	10th February, 2016

Publication Books / Translation / Edited: Dr. Ameena Tahseen

Title of the book / Book with ISSN/ISBN & Vol.	Publisher
Mainstreaming the Indian Muslim Women-The Way Forward (ed.) ISBN No- 978-81-931367-9-9 December 2015 SAM-Printers and Publishers -Hyderabad	SAM-Printers and Publishers, Hyderabad

No. of BoS meetings conducted / School Board Meetings. The Centre for Women's Studies Standing Committee Meeting was conducted on 17.11.2015

Ongoing research projects: "Muslim Women Empowerment through Skill Trainings – Problems & Prospects (A Study in Hyderabad)"

Photographs of the activities of the Department

National Consultation Workshop on New Education Policy on 24th August 2015 on the theme "Bridging Gender and Social Gaps in Higher Education"

Prof. Jandhyala B.G. Talak, Vice-Chancellor (I/C), National University of Educational Planning and Administration, New Delhi as Keynote Speaker; Janab Abid Rassol Khan, Chairperson, State Minority Commission, Telangana as Chief Guest; and Prof. Amina Kishore, Professor Azad Chair MANUU and Dr. Ameena Tahseen Director, CWS, MANUU

CHAIR

MAULANA AZAD CHAIR

The Objectives of the Chair is to endeavour and 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*.

Head of the Department: Prof. Amina Kishore

Activities of the Chair:

S.No.	Activity	Date
1	Four-day workshop on Writing Skills	11th March and 9th April, 2015
2	One-day Workshop on Leadership with reference to Maulana Abul Kalam Azad	10th August, 2015
3	The birth anniversary of Maulana Azad which falls on 11th November was celebrated as National Education Day on a grand scale from 4th to 13th November. Different activities like Azad Walk for Harmony, Bait Baazi, Blood Donation Camp, Antakshari, Elocution and essay writing competition, Quiz and GK Competition, Documentary screening on Maulana Azad, Inter-School programme, and Dastakar Festival were organised.	4th to 13th November, 2015

TEACHING/OUTREACH CENTRES

I) UGC – HUMAN RESOURCE DEVELOPMENT CENTRE (HRDC)

The University Grants Commission has sanctioned the UGC Academic Staff College to Maulana Azad National Urdu University in January 2007. The UGC-ASC was inaugurated by Prof. Moolchand Sharma, Vice-Chairperson, University Grants Commission on 24th March 2007. The UGC Academic Staff College, Maulana Azad National Urdu University started its mission in March 2007 and has devoted itself to training and professional development of College and University teachers, Principals and Academic Administrators, non-teaching staff and also research scholars. The ASC is renamed as Human Resource Development Centre in February 2015. This HRDC, MANUU has served as the meeting ground for teachers and intellectuals belonging to diverse disciplines and to make them better human beings with an updated knowledge and skills in their specialized subjects, competent enough to face global challenges in higher education. The mission of HRDC, MANUU is to improve the status of the teachers and to provide opportunity for professional and career development and to fulfill their role and responsibility within the system of higher education and thereby inculcate in them the right kind of values that would in turn encourage them to take initiatives for innovative and creative work. Keeping the above objectives in view; HRDC, MANUU is continuously making consistent effort to achieve its mission by offering diversified programmes and through that to enhance the teaching capabilities of participants. The ASC MANUU has planned its programmes to incorporate all the components prescribed by the UGC and many other aspects relevant to its vision and mission.

The UGC HRDC of MANUU conducts Orientation Programmes, Refresher Courses and Professional Development Programmes for Educational administrators, Principals, and teaching and non-teaching staff. After the review of National Assessment and Accreditation Council (NAAC), the ASC MANUU has been placed at 11th Position out of 66 Academic Staff Colleges of India.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Academic Activities: The UGC Academic Staff College has so far organised 30 Orientation Programmes, 77 Refresher Courses and 28 Professional Development Programmes for Educational Administrators, Principals and non-teaching staff. In 2015-16 we have completed 3 Orientation Programmes, 7 Refresher Programmes and 3 Professional Development Programmes with total no of 617 participants.

Academic Achievement: NAAC has ranked HRDC, MANUU at 11th position out of 66 HRDC's in all India; HRDC MANUU stood at 2nd in the Andhra Pradesh State; It stood 4th in the South Asia; It stood 3rd in the cluster of HRDC

Courses Conducted for the year 2015—2016 are as follows

NAME OE THE COURSES		No. of	Duration
Orientation courses		Participants	
1	1st Orientation Course	72	9th April to 6th May, 2015
2	2nd Orientation Course	56	14th May to 10th June, 2015
3	3rd Orientation Course	52	2nd to 29th Dec. 2015
Refresher Courses			
1	Commerce & Management	32	23rd July to 12th August, 2015
2	Political Science & Public Admin	33	23rd July to 12th August, 2015
3	Disaster Management	62	19th August to 8th Sept., 2015
4	Teacher Education	39	19th August to 8th September 2015
5	Research Methodology in Social Science	37	10th to 30th September 2015
6	Multiculturalism	33	07th-27th January 2016
7	Gender Studies	62	03rd-23rd February 2016
Professional Development Programme			
1	Statistical Packages	36	14th to 19th September 2015
2	Principals Meet	63	13th -14th October 2015
3	Library Automation	40	28th December 2015 - 02nd January 2016
Total		617	

Name of the Head of the Department: Dr. Shakeel Ahmad, Directori/c

Faculty Details: Dr.Tahseen Bilgrami

Qualifications	Designation	Specialization
B.Sc B.Ed, M.A,M.Phil, Ph.D,SLET	Dy.Director/Associate Professor	Medieval History

Academic contributions: Publications of the Faculty: Dr. Tahseen Bilgrami

Title	Name of the Journal / Book with ISSN / ISBN & Vol.
"Higher Education for Women in India"	New Association of Indian Universities, Vol. 53, No 24, June 2015, ISSN-0566-2257
"Art & Architecture during Outb Shahs"	Siddharth Research Analysis & Evaluation An International Multi Disciplinary Peer-Reviewed Quarterly published research Journal. Vol. III, ISSN-2321-2942
"Caste System & Religion groups during Qutb Shahs"	Research Analysis & Evaluation. An International Peer-Reviewed Research Journal G. Impact Factor 1. 3857 ISSN- 2321-2942, February 2016

Faculty Invited as Resource persons: Dr. Tahseen Bilgrami

Theme	Place	Date
Orientation Course	University of Hyderabad	2nd July 2015

Adjudications and Membership: Dr. Tahseen Bilgrami

Organization / Body	Year	Status
An International multi-disciplinary Peer-reviewed Research Journal G. Impact Factor 1,38, ISSN 2321-2942	2015-2016	Editorial Board Member

II) CENTRE FOR PROFESSIONAL DEVELOPMENT OF URDU MEDIUM TEACHERS (CPDUMT)

Centre for Professional Development of Urdu Medium Teachers (CPDUMT) was established in October 2006 to enable in-service Urdu language teachers, teachers of Urdu medium schools and *madrasas* to acquire and improve the art of effective teaching and to keep them abreast of the latest developments in pedagogy. The CPDUMT conducts 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 *madrasa* 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 fulfil the objectives of the Centre.

The Centre has so far conducted fifty four (54) short term training programmes across the country, out of which thirty nine (39) training programmes have been conducted for Primary, Upper Primary, Secondary and Senior Secondary school teachers and fifteen (15) programmes for madrasa teachers. CPDUMT has conducted in-service training programmes in more than thirty (30) cities in six states. Training programmes have been conducted at Hyderabad, Karimnagar, Mahbubnagar, Nizamabad and Warangal in Telangana; at Aurangabad, Akola, Amravathi, Akalkuwa, Beed, Mumbai, Nanded and Parbhani in Maharashtra; at Bidar, Hubli and Raichur in Karnataka; at Calicut, Karanthur, Kannur, Kasarcode, Kollam, Malappuram, Palakkad, Thiruvananthapuram, Thrissur and Kalpetta (Wayanad) in Kerala; also at Cuttak in Odisha and at Kadappa in Andhra Pradesh. In all, two thousand eight hundred twenty three (2,823) teachers from hundreds of schools and madrasas have benefitted from CPDUMT. The Centre also conducts surveys to identify problems of Urdu medium teachers to adopt measures for their solution. The Centre introduced modern subjects like Science, Mathematics, Social Science, Information Technology, etc. in *madrasas* and ushered in modern teaching aids and approaches. The Centre evaluates its programmes based on feedback from participants at the end of each programme in the form of filled in evaluation pro-formas and consolidated reports. The consolidate 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. Keeping in view of the professional development of the Urdu medium teachers, a departmental library has been established which has started functioning from November 2008. The library contains a large numbers of books and subscribes different journals of education and training.

UGC SCHEMES

I) NET COACHING CENTRE FOR MINORITIES

The NET Coaching Centre for Minorities was established in 2005 with an objective to provide coaching for minorities who are appearing for UGC-NET exam. The Centre organizes 45 days intensive coaching 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).

II) CSE COACHING ACADEMY

Civil Services Coaching Academy was established in 2009 to impart coaching to the aspirants of competitive examinations. This Academy caters to the candidates belonging to minorities, SC/ST

communities and women. The Academy has conducted 16 coaching programmes under which around 650 candidates have been benefitted. The candidates who have availed coaching from the Academy have been successful in seeking employment through Banking Recruitment, State Public Service Commissions, Teachers Recruitment, and in other Multinational Companies (MNCs). During year 2015-16, eighty two candidates took coaching for Civil

Services Preliminary Examination from the Academy, out of which 6 candidates qualified in the Civil Services Preliminary Examination, conducted by UPSC. One of our participants got selected in Indian Forest Service. The Academy has engaged eminent Resource Persons to impart coaching to the aspirants of Competitive Examinations.

III) REMEDIAL COACHING CENTRE FOR MINORITIES (RCCM)

The UGC – Remedial Coaching Centre for Minorities (RCCM) 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. 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 October-November 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 for their reference. 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 are in Urdu. Audio-visual aids are available for use by the faculty engaging the remedial classes.

EXTENSION/SUPPORT/TECHNICAL CENTRES

I) INSTRUCTIONAL MEDIA CENTRE (IMC)

Instructional Media Centre (IMC) was established with an objective to develop the media components of the courses offered under distance education mode. While the IMC primarily serves the distance education needs of the University, it also helps on-campus students by providing them with supplementary learning materials to enhance class-room education and also serves as practical laboratory for students of Journalism & Mass Communications.

The basic infrastructure of IMC consists of one video studio, one audio studio, associated control rooms, and a comprehensive post production facility by way of audio edit suites, non-linear editing, computer graphics & animation etc. Sets construction workshop, props and costume stores, make-up room, and a tapes library are an integral part of the infrastructure. In addition, the IMC also houses two computer labs, and one e-class room. The video studio has a floor area of 145 sq.meters and an adjoining production control room. It is equipped with high-end broadcast grade cameras, a twenty-input vision mixer, a 32 channel audio mixer and associated production gear. Digital recording is carried out on DVCAM format. Lighting in the video studio is provided by a flexible, motorized lighting grid containing cool lights. Audio studio with its associated control room is equipped for digital audio recording, with facility for producing the audio programmes on CD's. Acoustic design of both the video and audio studios confirm to broadcast standards and on par with the best in the country. For outdoor shooting, the IMC has four HDTV compatible cameras. Three non-linear editing facilities (AVID make) and one Graphics & animations system are the basic compliment for post-production work. Important functions

of the University are being covered live on MANUU website with the help of Multi Camera setup. The Electronic Classroom (e-class room) is another unique facility provided in the IMC. It contains ceiling mounted, compact size video cameras whose functions can be remotely controlled. In addition, one document camera on stand, electronic white board, a ceiling mounted LCD projector and a computer of showing power print slides or accessing the internet are also provided. The IMC aims to produce audio & video programmes of two distinct kinds: Curriculum based audio/video lessons for the use of students belonging to different courses/academic programmes of MANUU in its distance education stream; and documentaries on topics of interest to general public in the areas of culture, literature, arts, social work etc. The University's academic faculty interacts closely with the producers of IMC in developing scripts for educational audios and videos, so that they confirm to be exacting requirements of educational content and production standards. Documentary programmes meant for the public at large are delivered through the broadcast mode. For this purpose, the University has entered into a MoU with Doordarshan, Prasar Bharti and ETV Urdu. Both the curriculum based programmes and enrichment programmes of MANUU strive to conform to the highest standards of content accuracy, social relevance and production aesthetics. At present, the University aims to generate the media components mainly as supplementary inputs to the printed Self Instructional Materials. However, as technological advancements continue and become more and more accessible to the students in general, the media components can as well play the role of a master medium, replacing the print. In the near future, plans are afoot to launch short term workshops and certificate programmes based on media components exclusively. Satellite linkage of the University's study centres located abroad and web-based instructional methodologies like web channel or you tube channel are some options under consideration for future.

II) CENTRE FOR INFORMATION TECHNOLOGY

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, Honorary Director, Centre for Information Technology. The Hardware and Software Details of Computing Facilities at CIT are: Dedicated Computing Facilities with UP - All Computer Labs; Wi-Fi - 150 Access Points, Avaya; Campus - LAN - Campus Network on 10km OFC backbone spanning across 39 buildings additional backup Fiberlink from Lecture Hall; Networking Lab - Cisco lab 1. Routers - 06 /Switches; Internet Connection through National Knowledge Network (NKN) 1 Gbps (1:1); dedicated (100Mbps); 24x7 Wired/Wi-Fi Internet with Wi-Max -Campus LAN and fiber , 150 Aps, etc.

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.

IX. MANUU SATELLITE CAMPUSES

I) MANUU SATELLITE CAMPUS, LUCKNOW

NAME OF THE DEPARTMENT: ARABIC: Department of Arabic was established in Lucknow Campus in 2009. It was one of the four language departments opened here. Students who complete their B.A. in Arabic or pass out from the Madrasas granted equivalency by the university are eligible for direct admission into the department to pursue their M.A. Arabic. A rich collection of Arabic books in the well-furnished library of the campus fulfils all the resource-related needs of the students and faculty members. In order to infuse competitive spirit in the students and to develop various skills in them, different academic and cultural activities and programs like seminars and extension lectures are organized by the Department. A comprehensive and well-designed syllabus covers almost all the needful aspects of Arabic language and literature. Beside literature, subjects like translation, linguistics and communication skills are given due importance in the syllabus in order to equip students with the professional knowledge and skills in their relevant field. A team of qualified faculty members in the department uses all their potentials to achieve the desirable results and outputs.

Head of the Satellite Campus: Dr. Abdul Quddoos I/c

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Abdul Quddoos	Ph.D.	Associate Professor(Arabic)	Fiction & Literary Criticism
Dr Sumama Faisal	Ph.D.	Assistant Professor (Arabic)	Linguistics & Translation
Dr. Sayeed Bin Makhshin	Ph.D.	Assistant Professor (Arabic)	Modern Arabic Literature

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

Name	Title	Name of the Journal/Book with ISSN/ISBN & Vol
Dr. Abdul Quddoos	Tuhfau al-Ahbab fi Bayane al-Ansab: Ek Mutala (Tuhfau al-Ahbab fi Bayane al-Ansab: A Stydy)	Professor Shah Abdus Salam: Shakhshiyat aur Ilmi Nuqoosh [ISBN978-93-5073-944-0]
Dr Sumama Faisal	تفسير سورة الفاتحة لمولانا أبو الكلام آزاد: دراسة تحليلية الترجمة العربية في عهد الرسول والخلافة الراشدة (الحلقة الأولى) الترجمة العربية في عهد الرسول والخلافة الراشدة (الحلقة الثانية) التعليق المغني على سنن الدار قطني لشمس الحق العظيم آبادي هل في القرآن كلمات أعجمية (الحلقة الأولى)	Proceedings of the International Seminar on: Translation and Interpretation of Holy Quran, Department of Arabic, University of Kerala, 23-25 April 2015 Al-Baas-EI-Islami, Vol.: 61, Issue: May 2015, ISSN:23472456 Al-Baas-EI-Islami, Vol.: 61, Issue: June 2015, ISSN:23472456 Proceedings of the National Seminar on: Arabic Heritage in India, Department of Arabic, 17-18 February, 2016 Al-Baas-EI-Islami, Vol.: 61, Issue: 10, March 2016, ISSN:23472456

Papers Presented by the Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr. Abdul Quddoos	Attended & Presented a Paper on "Historical Importance of Arabic Manuscripts" in the	Department of Arabic, Osmania University, Hyderabad,	Hyderabad	10th-11th February 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

	International Seminar			
	Attended & Presented a Paper on "Linguistic Science: An Analytical Study" in the National Seminar	Department of Arabic, Aligarh Muslim University	Aligarh	2nd-3rd March 2016
	Attended & Presented a Paper on "Shaikh Anwarullah Faruqi: A Minaret of Knowledge" in the International Seminar	Department of Arabic, University College of Science, Osmania University	Hyderabad	5th-6th March 2016
Dr. Sumama Faisal	National Seminar on Arabic Heritage in India	Department of Arabic Jamia Millia Islamia	New Delhi	17th-18th February, 2016
	International Seminar on Origin and Development of Children's Literature in Arabic	Department of Arabic, University of Kerala	Trivandrum	27th-29th February, 2016
	National Seminar on Contemporary Trends in Modern Arabic Literature	Center of Arabic & African Studies, JNU	New Delhi	28th-29th March, 2016
Dr. Sayeed Bin Makhshin	International Seminar	Department of Arabic, University of Delhi, New Delhi	New Delhi	8th-10th March 2016

Conferences/Seminars/Workshops attended: Dr. Sumama Faisal

Theme	Place	Date
National Seminar on Arabic Heritage in India	Department of Arabic Jamia Millia Islamia, New Delhi	17th-18th February, 2016
International Seminar on Origin and Development of Children's Literature in Arabic	Department of Arabic, University of Kerala, Trivandrum	27th-29th February, 2016
National Seminar on Contemporary Trends in Modern Arabic Literature	Center of Arabic & African Studies, JNU, New Delhi	28th-29th March, 2016
Refresher Course on Research Methodology in Oriental Studies (Arabic)	UGC HRDC, AMU, Aligarh	25th August to 15th September 2015

Faculty Invited as Resource persons:

S. No.	Name	Theme	Place	Date
01	Dr. Abdul Quddoos	Teaching of Arabic: Challenges & Some Basic Principles	UGC, HRDC, MANUU, Hyderabad	16th June 2015
		Teaching of Modern Arabic Language: Methods and Techniques	UGC, HRDC, MANUU, Hyderabad	19th November 2015
02	Dr. Sumama Faisal	Extension Lecture on Arab World: A Brief Introduction	Karamat Husain Muslim Girls PG College, Lucknow	18th December 2015

Publication: Books/Translation/Edited:

S. No.	Name	Title of the book Book with ISSN/ISBN & Vol.	Publisher
01	Dr. Sumama Faisal	نوکر شاہی ISBN: 9385295241 Year: 2015	Noor Publication, New Delhi
02	Dr. Sayeed Bin Makhshin	Kitab-Al-Tarqeem	Educational Publishing House

Adjudications and Memberships

S. No.	Name	Organization/Body	Year	Status
01	Dr. Sumama Faisal	Member of the Advisory Board, "Kerala" Arabic Journal, Department of Arabic, University of Kerala	2015-16	Continuing

NAME OF THE DEPARTMENT: ENGLISH

The objective of the Department of English is to acquaint students with contemporary trends in English literature and language. It aims at creating holistic, analytical and critical perspective and facilitates students' active and positive participation and contribution to the society. Particular attention is given to groom the students by organising student seminars and presentations from time to time and exposure is also provided by way of lectures delivered by eminent scholars in literary field. The English Department at the Lucknow Campus has been offering Postgraduate Programme (M.A. Course) in English since its establishment in the year 2009. The thrust areas of Masters Programme in the Department are: The History of English Language and Literature, English Language Teaching, British Literature, Maulana Azad Studies, American Literature, Postcolonial Literature, English Literature in Translation, Indian Writing in English and Literary Theory and Criticism.

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr. Huma Yaqub	Ph.D. (English)	Assistant Professor	Postcolonial literature, Indian Writing in English, Literary Orientalism etc
Dr.S.Mohammad Fayeaz	M.Phil.(Ling&Phonetics) Ph.D. (English)	Assistant Professor	Applied Linguistics, ELT, Stylistics

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol
Dr. Huma Yaqub	A Postcolonial Reading of Jhumpa Lahiri's The Lowland	Dialogue: A Journal Dedicated to Literary Appreciation, Vol. XI, No. 2, December 2015, pp 69-73 ISSN:0974-5556
Dr.S.Mohammad Fayeaz	Contemporary Women Writers of the Arab World: An Introduction	Azad Academy Journal, Vol.XXXI No.5, 37-39, May 2015, ISSN 2248-9835
	Sir Christopher Bayly: A British Who Knew India Better Than	Azad Academy Journal, Vol.XXX No.6, 37-39, June 2015, ISSN 2248-9835
	Lucknow of the Eighteenth Century: An Eye-Witness Account by a Persian Traveller	Azad Academy Journal. Vol.XXX No.7, 34-39, July 2015, ISSN 2248-9835
	Shibli's Vision of Empowered Muslim Ummah	Shibli Shanasi ed. by Prof. S.S.Ashrafi, M.R. Publications, 248-256, 256, 2015, ISBN 978-9383282-70-8

Papers Presented by the Faculty Members:

Name	Conference/ Seminar/Workshop	Organised by	Place	Date
Dr. Huma Yaqub	National Birth Centenary Seminar on Ismat Chughtai. (Paper title: Narrating Self: A Comparative Study of Ismat Chughtai's Terhi Lakir and Kaghzi Hai Pairahan)	Department of English, University of Lucknow	Lucknow	20th -21st November 2015
	National Seminar on Ismat Chughtai: Fikr O Fan, (Paper title: Celebrating Womanhood: A Feminist Reading of Ismat Chughtai's Terhi Lakir)	Maulana Azad National Urdu University, Lucknow Campus	Lucknow	9th February 2016
Dr. Mohammad S. Fayeaz	Presented a paper entitled The Progressive Writers Movement and Pandit Anand Narain Mulla at the National Seminar on Justice Pt. Anand Narain Mulla; Life and Accomplishments	Idea Com. and Jamia Hamdard	New Delhi	19th September 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name	Theme	Place	Date
01	Dr.Huma Yaqub	National Birth Centenary Seminar on Ismat Chughtai	Lucknow University, Lucknow	20th -21st November 2015
		Refresher Course in Environmental Education (Interdisciplinary)	UGC-HRDC, Lucknow University, Lucknow	1st-22nd January 2016
		National Seminar on Ismat Chughtai: Fikr O Fan	Maulana Azad National Urdu University, Lucknow Campus	9th February 2016
02	Dr. S. Mohammad Fayeze	Pandit Anand Narain Mulla: Art and Age	New Delhi	19th September 2015
		Refresher Course in Research Methodology (Interdisciplinary)	UGC-HRDC, Lucknow University, Lucknow	1st- 22nd February 2016

Faculty Invited as Resource persons: Dr.S.Mohammad Fayeze

Theme	Place	Date
Approaches to Language Teaching and Testing & Evaluation	Navodaya Vidyalaya Samiti, Gorakhpur	6th-7th October 2015

Publication: Books/Translation/Edited: Dr.S.Mohammad Fayeze

Title of the book Book with ISSN/ISBN & Vol.	Publisher
Professor Shah Abdus Salam: Shakhsiyat aur Ilmi Nuqoosh [ISBN978-93-5073-944-0]	Educational Publishing House

Adjudications and Memberships

S. No.	Name	Organization/Body	Year	Status
1	Dr. Huma Yaqub	Indian Association of Commonwealth languages and Literature studies (IACLALS)	Life	Active
2	Dr. S.Mohammad Fayeze	Association of Systemic Functional Linguists	Life	Continue

Students' details (on role students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength
M. A. (English)	1st Year	20
		09

NAME OF THE DEPARTMENT: PERSIAN

Persian was introduced as a discipline at the Postgraduate level in 2009. Since then four batches have completed their courses successfully. The Thrust areas of the department are Indo- Persian Studies, Persian Language Learning, Comparative Linguistics, Manuscriptology, Documents Reading, Historiography including History of Persian Literature in India and Iran, Epigraphy, Numismatics, and Classical Persian Literature, Persian Prose and Poetry, Essay, Prosody and Rhetoric's Prose and Poetry produced in Indian sub-continent and also special study of Maulana Abul Kalam Azad and Amir Khusrau/Allama Iqbal. It also offers courses in Islamic Philosophy, Ethics and Sufism. Besides the teaching work at the post-graduate Levels, it also provides adequate facilities and guidance for the prospective research students. Creative activities are counted among the strengths of the department. The department of Persian has developed its own library having more than one thousand books. The department has been enriching with its constant efforts for benefiting students. Electronic and print media also offers vistas to our post graduates. Considering all these facts, the department has a vision to develop human resource in the field of translation and teaching by imparting good language skills and rigorous training at par with the best in the world. The department lays emphasis on human values and has made them an integral part of the curriculum.

MAULANA AZAD NATIONAL URDU UNIVERSITY

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.Sarfraz Ahmad Khan	Ph.D	Assistant Professor	Modern Persian, Manuscriptology
Dr. Zishan Haider	Ph.D.	Assistant Professor	Modern Persian Poetry
Dr. Nikhat Fatema	Ph.D.	Assistant Professor	Indo-Persian Literature,

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

Name	Title	Name of the Journal/Book with ISSN/ISBN & Vol
Dr Sarfaraz Ahmad Khan	Modern Persian Short Stories: Development and Evolution	Dabeer (An International Peer Reviewed Refereed Quarterly Literary Research Journal) ISSN: 2394-5567
	Publication of Persian Historical Sources in 19 th Century India; A Brief Survey	Persian Writings: Important Sources of History Vol:II, Institute of Persian Research, A.M.U, Aligarh
	Professor Shah Abdus Salam ke kuch Farsi Trajim	Professor Shah Abdus Salam; Shakhsiat aur Ilmi Naqoosh ISBN: 978-93-5073-944-0
	Bedil ki Azmat Tazkiron ki Raushni main	Shakh –i- Nabat Peer Reviewed International Indexed Trilingual Yearly Journal ISSN: coming soon
	Modern Persian Short Stories: Trends and Thematic Study	Azad Academy Journal ISSN: 2248-9835 Vol. XXXII No. 4
Dr. Zishan Haider	TARJUMA-E-CHAHAAR MAQALA	978-93-5073-872-6
Dr. Nikhat Fatema	Mughaliya Daur Ki Farsi Tareekh Newisi Per Ek Nazar	Mahnamah Insha, Insha Publications, Kolkata, Vol.30, No.3-4 March-April, 2015, ISSN:0971-6009
	“Dosti” story for Children	Bachchon ka Mahnama Umang, Urdu Academy, New Delhi, vol. 29, No.9, September 2015, p.38, ISSN: 2321-287X
	Kitabkhana Dargah Hazrat Shah Abul Khair: Eik Taaruf	Aiwan-E-Urdu, Urdu Academy, New Delhi, Vol.29, No.7, November 2015, ISSN:2321-2888
	“AJEEB ANAR” Story For Children, Translation Of Poorang Hashmi’s Story, Titled “Anar-E Ajeeb”	Payam E Ta’aleem,, Maktaba Jamia, New Delhi, In Vol. 51, No.11-12, November- December 2015, ISSN:2394-2150
	Hamdili Hamzabani Se Behtar Hai	Dabeer, An International Peer Reviewed Referred Quarterly Literay Research Journal, Dabeer Hasan Memorial Library, Kakori, Lucknow, Vol.2, No.4, October-December, 2015, ISSN:2394-5567
	Tareekh-e Ferishta Mein Darj Ameer Khusrau Ke Ahwal O Aasaar Per Ek Nazar	Tasfiah, An International Refereed Indexed Reswarch Journal On Tasawwuf, Kutubkhana Anwariyah, Khanqah E Kazmiyah Qalandariyah, Kakori, Lucknow, Vol.2, No. 1&2, January-December 2015, ISSN: 2347-2938
	Hazrat Shah Abul Khair Wa Khanqah E Delhi	Qand E Parsi, Faslnama Farhang Wa Zaban Wa Adabiyat-E-Farsi, Centre For Persian Research, Office Of The Cultural Counsellor, Islamic Republic Of Iran, New Delhi, No.69-70, September 2015-February 2016, Special Issue On “Persian Literature In Delhi”, ISSN: 2349-0969

MAULANA AZAD NATIONAL URDU UNIVERSITY

Papers Presented by the Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr. Sarfaraz Ahmad Khan	XXXIV All India Persian Teacher's Conference (International Session) Paper entitled: Bedil Azimabadi ki shakhsiat or unka fann	Department of Persian University Patna	Patna	28th December 2015
	Dimensions of Persian Language and Literature during Akbar's reign & the Safavi Period (International Session) Paper entitled: Fann-e Mosawari aur Darbar-e Akbari	Institute of Persian Research, A.M.U, Aligarh	Aligarh	5th February 2016
	Spiritual Essence and Persian Poetry in Indian Sub Continent(International Session) Paper entitled: Hazrat Shah Bu Ali Qalander; Sufi-e Kamil aur Shaer Arif	Department of Persian, A.M.U	Aligarh	2nd March 2016
Dr. Zishan Haider	International Seminar	K.M.C. Urdu Arabi Farsi University	Lucknow	17th-18 February 2016
	National Seminar	Government Raza P.G. College	Rampur	20th-21st February 2016
Dr. Nikhat Fatema	Contribution of Munshi Naval Kishor in promotion of Oriental Studies	Khwaja Moinuddin Chishti Urdu, Arabi-Farsi University, Lucknow	Lucknow	17th-18th February 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name	Theme	Place	Date
01	Dr. Sarfaraz Ahmad Khan	XXXIV All India Persian Teacher's Conference (International Session)	Patna University, Patna	28th December 2015
		Dimensions of Persian Language and Literature during Akbar's reign & the Safavi Period (International Session)	Institute of Persian Research, A.M.U, Aligarh	5th February 2016
		Spiritual Essence and Persian Poetry in Indian Sub Continent(International Session)	Department of Persian, A.M.U	2nd March 2016
02	Dr. Nikhat Fatema	Ismat Chughtai: Fikr o Fan (National Seminar)	Lucknow	9th February 2016
		Contribution of Munshi Naval Kishor in promotion of Oriental Studies (International Seminar)	Lucknow	17th-18th February 2016

Adjudications and Memberships

S. No.	Name	Organization/Body	Year	Status
01	Dr. Sarfaraz Ahmad Khan	Life Member of Iran Society	Life Member	Member
		Member of Iranian Writers Chamber	Member	Member
02	Dr. Zishan Haider	All India Persian Teacher's Associaton	2016	Member

Students' details

Name of the programme/year	Approved intake	Admitted strength
M.A. (Persian) 1st Year	20	06

MAULANA AZAD NATIONAL URDU UNIVERSITY

NAME OF THE DEPARTMENT: URDU

Department of Urdu, at the Lucknow Campus, was established in the year 2009 and offers M.A. program in Urdu. Since then five batches have completed their courses successfully. The syllabus of M.A. Urdu emphasizes on the study of the classical literature with equal stress on teaching of modern literature. The Department's main objective is to spread awareness about literary and cultural importance and relevance of the Urdu culture, language and literature in India and around the world. The thrust area of the department includes study of modern culture, language and literature laced with overall classical background, Deccani culture, language and literature, Modern theories of criticism, Linguistics and Translation Studies. The Department regularly organizes students' seminars where both students and teachers interact on the given themes. This experience proved very useful to the students and the research scholars. Many of the students, having passed out from this campus have secured jobs with media channels and other agencies in the recent past.

Faculty Details:

Name	Qualifications	Designation	Specialization
Dr.Abu Omair	M.Phil., Ph.D.	Asst.Professor	Urdu Poetry
Dr.Ishrat Naheed	Ph.D	Asst. Professor	Fiction & classical literature
Dr Mujahid ul Islam	Ph.D.	Assistant Professor	Comparative Literature
Dr. Noor Fatima	Ph.D.	Assistant Professor	Modern Poetry & Iqbaliyat

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

Name of the Faculty	Title	Name of the Journal/Book with ISSN/ISBN & Vol
Dr. Abu Omair	Abdul salam Nadvi ki shairee	Maarif (August 2015) ISSN:0974-7346
	Sheikh Abdul Qadir ka Nayab Mazmoon Maulana Shibli	Monthly Journal Shandar, August 2015, Azamgarh
	Makateeb e Shibli Chand Maroozat	International Urdu Quarterly Sadaf, December 2015, Patna Bihar
	Maulana Abullais Nadvi ki Danishwarana baseerat	Monthly Journal zindgienau January 2016, New Delhi (ISSN 2394-8617)
	Allama Shibli ke Ilmi Kamalaat:Taalim wa Tallum ki Nazar mein	Online Refereed Quarterly Journal Tahqeeq-waTanqeed, Issue: 7th January-March 2016, New Delhi (2348-3687)
Dr.Ishrat Naheed	Taraqqi Pasand Sheri Rwayat aur Majruh ki Ghazlen	Majruh kuch Yaden Kuch Baten,75-83, ISBN No 978-81-908190-09-2
	Taraqqi Pasand Sheri Rwayat aur Shatir Hakimi	Hazrat Shatir Hakimi Fun aur Shakhshiyat,122-131, ISBN No 978-81-924458-3-0
Dr Mujahid ul Islam	Ghalib ki Jinsi Kajraviyat	Tzeen-e-Adab, Vol. V, Issue: 1, ISSN: 2278-0718
Dr. Noor Fatima	Hali Aur Shibli Ka Tasuvure Takhyul	Jadid Urdu Nasar Ke Memar, Ghalib Institute (2016) 81-8172072-5
	Azadi Ke Bad Urdu Ghazal Ke Mukhtalif Rujhanat	Fikr O Nazar, (December 2015) Aligarh, ISSN No:2347-3401
	Taus Chaman Ki Maina Ki Tafheem	Makhzan (April To June 2015) Lahore Pakistan

Papers Presented by the Faculty Members:

Name	Conference/Seminar/Workshop	Organised by	Place	Date
Dr.Abu Omair	Hali ki Majalisun Nisa :Milli Dard Mandi ka Isteyara	Shibli Academy, Azamgarh	Azamgarh	26th April 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

	Children's Literature in Urdu Art and Tradition Anand Narain Mulla ki Qaumi Sheirii	Delhi Urdu Academy	Delhi	31st July-1st & 2nd August, 2015
	Darul Musannefin Aur Nadwatul Ulema-Eik Jaizah Urdu ke Ibtedai Nuqoosh Aur Sufiyee Karaam	Idea Communications & Majlis e Fakhr-e-Bahrain Barae Farogh-e-Urdu	Delhi	19th September 2015
Dr. Ishrat Naheed	International Seminar	Khwaja Moinuddin Chishti Urdu, Arabi & Farsi Lucknow	Lucknow	17th & 18th February 2016
	Seminar	International Lucknow Literary Festival	Lucknow	19th, 20th & 21st February 2016
	Seminar	Star Rising Welfare Foundation Lucknow	Lucknow	24th May 2015
	Seminar	Sun Shine Welfare Foundation Lucknow	Lucknow	10th January 2016
Dr Mujahid ul Islam	One day National Seminar, on Hindi Ghzal par urdu ka parbhao. Title of the paper: Hindi Ghzal par urdu ka parbhao	Raj Kishor Singh P.G.Collage	Ghazipur, Uttar Pradesh	14 November 2015
	One day National Seminar on, on Qurratul Ain Haider Fun Aur Funka . Title of the paper: Urdu ka Afsanvi Aufuq aur Qurratul Ain Haider	Sun Shine Welfare Society in collaboration with NCPUL	Lucknow	9th January 2016
	One day National seminar on Hindi ke Vikas main Urdu ka yog. Title of the paper: Hindi ke Vikas main Urdu ka yog	Department of Hindi, Sant gramyanchal Mahavidyalaya	Balliya(U.P.)	20th January 2016
	One day National seminar on Ismat chughtai: Fikr-o-Fan Title of the paper: Ismat ki Takhliqi Zuban	MANUU, Lucknow Campus	Lucknow	9th February 2016
	One day National seminar on Urdu Dastan. Title of the paper: Urdu Dastan: Tkhayal ki Gul	Academy of Mass Communication In collaboration	Lucknow	17th February 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

	gulkariyan	with NCPUL		
	Two-day International Seminar on: "Uloom e Masharqiya ke Farogh main Munshi Naval Kishore ki Khidmaat" Title of the paper: Avadh Akhbar ka Sahifiyana Kirdar	Khyaja Moinuddin Chishti Urdu,Arabi-Farsi University	Lucknow	17th & 18th February 2016
	One day National seminar, on Rajinder Singh Bedi Aur unki Afsana Nigari Title of the paper: Bedi ke Afsane ki Zuban	Asraf Social Welfare Society, Lucknow. In collaboration with NCPUL	Lucknow	22nd February 2016
Dr. Noor Fatima	National Seminaar On Hum Asar Urdu Ghazal	Dept.of Urdu	Aligarh	21st-22nd November 2015
	National Seminaar On Ismat Chughatai	Dept.of Urdu	MANUU, Lucknow Campus	9th February 2016

Conferences/Seminars/Workshops attended: NATIONAL & INTERNATIONAL:

S. No.	Name	Theme	Place	Date
01	Dr. Ishrat Naheed	International Lucknow Literary Festival	Lucknow	19th, 20th & 21st February 2016
02	Dr Mujahid ul Islam	One day National Semina, on Hindi Ghzal par urdu ka parbhaoo. Title of the paper: Hindi Ghzal par urdu ka parbhaoo	Ghazipur, Uttar Pradesh	14th November 2015
		One day National Seminar on Qurratul Ain Haider Fun Aur Funka . Title of the paper: Urdu ka Afsanvi Adufuq aur Qurratul Ain Haider	Lucknow	9th January 2016
		One day National semina on Hindi ke Vikas main Urdu ka yog Title of the paper: Hindi ke Vikas main Urdu ka yog	Balliya, Uttar Pradesh	20th January 2016
		One day National seminar on Ismat chughtai: Fikr-o-Fan Title of the paper: Ismat ki Takhliqi Zuban	Lucknow	9th February 2016
		One day National seminar on Urdu Dastan..Title of the paper: Urdu Dastan:Tkhayyal ki Gul gulkariyan	Lucknow	17th February 2016
		Two-day International Seminar on: "Uloom e Masharqiya ke Farogh main Munshi Naval Kishore ki Khidmaat" Title of the paper: Avadh Akhbar ka Sahifiyana Kirdar	Lucknow	17th & 18th February 2016
		One day National seminar, on Rajinder Singh Bedi Aur unki Afsana Nigari..Title of the paper: Bedi ke Afsane ki Zuban	Lucknow	22nd February 2016
03	Noor Fatima	International Lucknow Literary Festival	Lucknow	19th, 20th & 21st February 2016
		Ismat Chughati Quratulain Haider	Lucknow	24 May 2015
		Naval Kishore	Lucknow	9th January 2016
		Hayatullah Ansari	Lucknow	17th & 18th Feb 2016

MAULANA AZAD NATIONAL URDU UNIVERSITY

Research Projects/Academic Consultancy:

S. No.	Name	Theme	Place	Date
01	Dr. Ishrat Naheed	Kulliyat e Hayatullah Ansari	Lucknow	7th March 2016

Publication: Books/Translation/Edited:

S. No.	Name	Title of the book Book with ISSN/ISBN & Vol.	Publisher
01	Dr Mujahid ul Islam	Adab Aur Ibglah (Anthology of Critical Writing) (1st ed.). P. 196. ISBN: 9789350736180 (2015)	Educational Publishing House, New Delhi
		Flyover Ke Darmayan (Anthology of Short Stories) (1st ed.) ISBN:9789350738047 (2016)	Educational Publishing, New Delhi
02	Dr.Abu Omair	Rajinder Manchanda Bani (978-93-5160-106-7)	NCPUL

Honours/Awards and prizes: Dr.Abu Omair

Honour/Award/ prizes	Agency	Date
Shibli Makateeb e Shibli&Nadvatul Ulma	Uttar Pradesh Urdu Academy -Lucknow	2016

Students' details (on role students as on 31st March, 2016)

Name of the programme/year	Approved intake	Admitted strength
MA (Urdu) 1st Year	20	7

MANUU SATELLITE CAMPUS, SRINAGAR

Manuu Arts & Science College for Women, Srinagar

Faculty Details

NAME	QUALIFICATION	DESIGNATION	SPECIALIZATION
Dr. Ghazanfar Ali Khan	PhD (Islamic Studies)	Associate Professor	NA
Dr. Naseem Akhtar	PhD (Urdu)	Associate Professor	NA
Dr. Shakeel Ahmad	PhD (Islamic Studies)	Associate Professor	NA
Dr. Aijaz Abdullah Thoker	PhD (Economics)	Associate Professor	NA
Ms. Rabia Sidiq	M.A (Islamic Studies), NET	Associate Professor	NA
Dr. Hina Tahir	PhD (English)	Associate Professor	NA
Mr. Khanday Pervaiz	M.Phil(History),NET	Associate Professor	NA
Mr. Junaid Khan	M.A(Pub.Admn.), NET	Associate Professor	NA
Mr. Showkat Ahmad	M.A(English),NET,JRF	Associate Professor	NA
Ms. Sayidah Bano	M.Phil.(Urdu),NET	Associate Professor	NA
Mr. Lingaraj Mallik	M.A(Economics),NET	Associate Professor	NA

Papers Present by the Faculty Members

Name	Conference/Seminar/ Workshop	Organized by	Place	Date
Dr.Ghazanfar Ali Khan	One day National Seminar "Religious Scriptures & World Peace"	University of Kashmir	Srinagar	28th March, 2016
Dr. Naseem Akhtar	Seminar on "Urdu sahafat ki Adabi Wa Samaji Khidmat".	Uttar Pradesh Rajarshi Tandon Open University	Allahabad (U.P)	28th March, 2016
Dr. Shakeel Ahmad	One day National Seminar "Religious Scriptures & World Peace".	University of Kashmir	Srinagar	28th March, 2016

Students' Detail (On Roll Students as on 31st March 2016)

Name of the Programme/Year	Approved Intake	Admitted Strength
B.A Ist Year-2015	50	10

PART III

EVENTS FROM APRIL 2015 TO MARCH 2016

1.	22-04-2015	Visit of Former Ambassador to Saudi Arabia Mr. Talmiz Ahmad who spoke on the topic Four years after the Arab Spring .
2.	30-04-2015	AICTE approval accorded to B.Tech. (School of Computer Science and Information Technology).
3.	13-05-2015	Prof. Khwaja M. Shahid, PVC, appointed as Vice-Chancellor In-charge.
4.	14-05-2015	ACSSEIP conducted a symposium on Dr. Ambedkar and Muslims on the occasion of the 125 th Birth Anniversary of Dr. B.R.Ambedkar. The Chief Guest was Prof. Pradeep Nagorao Aglave, Director, Dept. of Ambedkar Thought, Nagpur University.
5.	21-06-2015	National Yoga Day Celebrations held at Sports Complex, The guests of honour: Dr. Ramakant Sahu, Mr. V. Prabhakar and Mr. Ram Avtar Tiwari.
6.	16-07-2015	Inauguration of the Gymnasium at the Girls Hostel by Prof. Khwaja M. Shahid, Vice-Chancellor I/c.
7.	27-07-2015	Eid Milap programme organized by MANUU EMCHS. The Chief Guest was Mr. Md. Mahmood Ali, Deputy Chief Minister of Telangana.
8.	29-07-2015	Condolence Meeting was held in remembrance of Former President of India and Visitor of the University Dr. A.P.J. Abdul Kalam.
9.	15-08-2015	Independence Day Celebrations: Prof. Khwaja M. Shahid, I/c Vice Chancellor hoisted the National Flag.
10.	24-08-2015	Workshop by MHRD, CWS and Social Work Bridging Gender and Social gaps in Higher Education The Chief Guest was Janab Abid Rasool Khan and the Keynote Speaker was Prof. J. Tilak, Vice-Chancellor I/c, NUEPA, New Delhi.
11.	25-08-2015	Book Release of Dr. Zafar Gulzar's book titled Khurshed ul Islam, Ek Shaer, Ek Naqid .
12.	02-10-2015	On the occasion of Swachh Bharat Abhiyan, Prof. S. M. Rahmatullah, Registrar I/c delivered the message.
13.	10-10-2015	Inauguration of New Block of the VIP Guest House by Prof. Mohammad Miyan, Member UGC and former Vice-Chancellor, MANUU.
14.	20-10-2015	New Vice-Chancellor Dr. Mohammad Aslam Parvaiz takes charge and attends a programme organized by the Joint Action Committee formed by some members of MANUUTA, Officers Association and MEWA.
15.	04-11-2015	Maulana Azad Day Celebrations 4th – 13th November, 2015. The celebrations started with Azad Walk for Harmony inaugurated by the city Police Commissioner, Mr. M. Mahender Reddy. Events such as Antakshari, Blood Donation Camp, Azad Logues, Elocution Competition, Quiz Competition, Inter School Cultural Programmes, Dastakari Mela were also held.

16.	13-11-2015	National Education Day was held on 13th November at the DDE Auditorium. Dr. Ahmad Kamal, Project Director, National Institute of Pharmaceutical Education and Research delivered the address.
17.	26-11-2015	Constitution Day Lecture delivered by Prof. Kancha Ilaiah on Indian Constitution, Dr. B.R Ambedkar and Minorities
18.	07-12-2015	A Special Lecture was held on Islam and Tolerance by Shaykh Dr. Muhammad Bin Yahya Al-Ninowy, Atlanta Georgia, USA; jointly organized by MANUU and The Quran Foundation.
19.	15-12-2015	International Conference was held from 15th to 17th December 2015 on Celestial Mechanics and Astrological Dynamics by the Department of Mathematics. The Chief Guest was Prof. Somak Raychaudhury, Director, Inter University Centre for Astronomy and Astro Physics, Pune.
20.	07-01-2016	A Special Guest Lecture Rise and Fall of Muslims in the field of Science was delivered by Prof. Pervez Hoodbhoy, Renowned Scientist from Pakistan. In the Chair was Dr. Mohammad Aslam Parvaiz, Vice-Chancellor, MANUU.
21.	08-01-2016	Foundation Day Celebrations 2016 The Chief Guest Prof. Anwar Moazzam, Former Head, Dept. of Islamic Studies delivered a lecture on Maulana Azad's Idea of India . In the Chair was Dr. Mohammad Aslam Parvaiz, Vice-Chancellor, MANUU.
22.	21-01-2016	The annual research study of H.K.Sherwani Centre for Deccan Studies Trading Network of the Deccan was released by eminent jurist and writer Janab A.G. Noorani and the Vice Chancellor, MANUU, Dr. Mohammad Aslam Parvaiz.
23.	21-01-2016	Mr.A.G.Noorani delivered a lecture on Relations between Delhi and Hyderabad 1947-1948 organized by H.K.Sherwani Centre for Deccan Studies.
24.	17-2-2016	17th and 18th February, 4th National Conference on Language, Literature and Social Influences and Counter influences organized by the Department of English. Prof. C. R. Visveswara Rao, Former Vice-Chancellor, Vikrama Simhapuri University was the Chief Guest ;Prof. Panchanan Mohanty, Dean School of Humanities, University of Hyderabad was the keynote speaker. Valedictory address was delivered by Padma Shri Mohammed Ali Baig.
25.	01-02-2016	Dr. Shakeel Ahmad, Joint Secretary UGC joined as 5th Registrar of MANUU.
26.	08-03-2016	International Women's Day organized by Centre for Women Studies. Self Defense Training for Women Chief Guest was Soumya Mishra, IPS, Inspector General of Police, CID. The Guest of Honour was Ms. Syeda Falak, Karate Champion.
27.	23-3-2016	5 Day Workshop was conducted by Dept. of Mass Communication and Journalism.
28.	24-3-2016	Vice-Chancellor inaugurates MANUU's Urdu Website.

MAULANA AZAD NATIONAL URDU UNIVERSITY

17-18 Feb 2016 - Mohammed Ali Baig speaking at valedictory of 4th National Conference. (L-R) Mr. G. Godavarthi, Dr. Shugufta Shaeen, Mrs. Noor Baig and Prof. S M Rahmathullah

22.04.2015 - Mr. Talmiz Ahmad, Former Ambassador to Saudi Arabia delivering lecture on 'Four years after the Arab Spring'

Azad Day Dastkari Mela

Aug 15 2015 Independence Day

Azad Day Education Day Dr Ahmad Kamal 13-11-15

Azad Day Blood Donation Camp, November, 2015

MAULANA AZAD NATIONAL URDU UNIVERSITY

Azad Day School cultural program 7-11-15

Azad Day School cultural program 7-11-15

Azad Walk for Harmony 4-11-15

Azad Walk for Harmony 4-11-15

Constitution Day 26.11.15 Prof. Kancha Ilaiah speaking, Dr. Mohammad Aslam Parvaiz and Prof. S. Najamul Hasan also seen

Dr. Shakeel Ahmad taking charge as Registrar on 01.02.2016

Eminent Journalist Mr. Kamal Khan speaking at 5 Days Workshop by Dept. of Mass Communication and Journalism on 23.3.2016

International Conference 15 to 17 December 2015 on 'Celestial Mechanics and Astrological Dynamics', Chief Guest Prof. Somak Raychaudhury, Director, Inter University Centre for Astronomy and Astro Physics

MAULANA AZAD NATIONAL URDU UNIVERSITY

International Conference 15 to 17 December 2015 on 'Celestial Mechanics and Astrological Dynamics', Chief Guest Prof. Somak Raychaudhury, Director, Inter University Centre for Astronomy and Astro Physics

International Women's Day 'Self Defense Training for Women' Soumya Mishra, IPS, Inspector General of Police, CID, Ms. Syeda Falak, Karate Champion by CWS on 8.3.2016

International Women's Day 'Self Defense Training for Women' Soumya Mishra, IPS, Inspector General of Police, CID, Ms. Syeda Falak, Karate Champion by CWS on 8.3.2016

Lecture on Islam and Tolerance by Shaykh Dr. Muhammad Bin Yahya Al-Ninowy, Atlanta Georgia, USA - 7.12.2015

Mr. Md. Mahmood Ali, Deputy Chief Minister at Eid Milap on 27-7-15

Oct 2 2015 Swachh Bharat Abhiyan

Prof. Anwar Moazzam, Former Head, Dept. of Islamic Studies delivered lecture 'Maulana Azad's Idea of India' on 9.01.2016

Republic Day 26.01.2016