

Maulana Azad National Urdu University 21stAnnual Report

1st April 2018 to 31st March 2019

Visitor
President of India
Shri Ram Nath Kovind

Chancellor
Shri Firoz Bakht Ahmed

Vice Chancellor **Dr Mohammad Aslam Parvaiz**

Pro Vice Chancellor **Professor Ayub Khan**

Registrar **Dr M. A. Sikandar**

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

CONTENT

1.	The Vice Chancellor's <i>Lead-in</i>	5
2.	University Visibility	8
3.	Statutory Officers, Executive Council, Academic Council and Finance Committee	13
4.	Progress Accountability	15
	a) Enrollment	15
	b) Students' Research	19
	c) Students' Publication	21
5.	The Academics' Enrichment & Contribution	24
	Faculty's Projects	24
	Faculty's Publications	26
6.	The Schools of Studies & Departments	55
	Department of Arabic	55
	Department of Botany	60
	Department of Chemistry	61
	Department of Commerce	62
	Department of Computer Science and Information Technology	62
	Department of Education and Training	65 66
	Department of Education and Training Department of English	73
	Department of English Department of Hindi	77
	Department of History	79
	Department of Islamic Studies	81
	Department of Management	83
	Department of Mass Communication and Journalism	85
	Department of Mathematics	87
	Department of Persian	89
	Department of Physics	93
	Department of Political Science	96
	Department of Public Administration	97
	Department of Social Work	99
	Department of Sociology Department of Translation	100 102
	Department of Translation Department of Urdu	102
	Department of Women Education	105
	Department of Women Education Department of Zoology	109
7.	Teacher Education Colleges	112
/•	College of Teacher Education-Asansol	112
	College of Teacher Education-Aurangabad	114
	College of teacher Education- Bhopal	116
	College of Teacher Education- Bidar	121
	College of Teacher Education-Darbhanga	123
	College of Teacher Education- Nuh	126
	College of Teacher Education-Sambhal	127
8.	Off Campuses	128
	MANUU Satellite Campus Lucknow	128
	MANIJI Arts and Science College for Women Rudgam	133

9.	<u>Polytechnics</u>	133
	Polytechnic, Bangalore	133
	Polytechnic, Cuttack	135
	Polytechnic, Darbhanga	136
	Polytechnic, Hyderabad Polytechnic, Kadapa	137 140
10.	Industrial Training Institutes (ITI)	140
	ITI Bengaluru	140
	ITI Darbhanga	141
	ITI Hyderabad	141
11.	<u>Schools</u>	142
	Model School Darbhnaga	142
	Model School Hyderabad	142
	Model School Nuh (Mewat)	144
12.	Research and Training Centres	145
	Al-Beruni Centre for the Study of Social Exclusion and Inclusive Policy (ACSSEIP)	145
	Centre for Professional Development of Urdu Medium Teachers (CPDUMT)	148
	Centre for Urdu Culture studies (CUCS)	149
	Centre for Women Studies (CWS)	149
	Haroon Khan Sherwani Centre for Deccan Studies (HKSCDS)	150
	UGC- Human Resource Development Centre (UGC-HRDC)	152
13.	Directorate of Distance Education	154
	Regional & Sub-Regional Centres	157
14.	Examination Branch	162
15.	Academic Support Service Directorates and Centres	162
	Centre for Information Technology (CIT)	162
	Directorate of Admissions	171
	Directorate of Translation & Publication	171
	Instructional Media Centre (IMC)	173
16.	Offices of Deans	174
	Dean, Alumni	174
	Dean, International Students Dean, Students Welfers	174
	Dean, Students Welfare	174

17.	Coaching Schemes	175
	UGC CCMES	175
	UGC NET	175
	UGC RCCM	175
18.	Central Redressal Mechanisms	176
	CPIO	176
	Internal Complaint Committee	176
19.	The Central Facilities	177
	Central Library	177
	Directorate of Physical Education	180
	Guest House	180
	Health Centre	180
	Hostels	180
	Training and Placement Cell	181
20.	Governance (Academic & Administrative)	181
	Academic Section	182
	Establishment and Recruitment Cells	182
	Estate Section	183
	Finance & Accounts	183
	Hindi Cell	183
	Internal Audit Cell	184
	Planning and Development	184
	Proctor's Office	184
	Public Relations Office	185
	Purchase & Store Section	186
	SC & ST Cell -217	186
21.	Internal Quality Assurance Cell (IQAC)	187
22.	Convocation	188
23.	The Year at a Glance	189
		10)

1. The Vice Chancellor's Lead-in

This is the 21st Annual Report of Maulana Azad National Urdu University (MANUU), and fourth annual report in my term of office as Vice Chancellor of MANUU. I took up MANUU's academic and administrative responsibility in 2015 and had devoted myself to the honouring of the mandate of MANUU by promoting Urdu at every level and activity, by having transferred knowledge available in other languages to Urdu and by endeavoring to make Urdu the spirit and motivation behind every academic activity of MANUU. I have committed myself to providing Quality Education through the medium of Urdu, and when I look back at the four years of my activity, I feel elated for felicitating the spirit of scholarship in students, promoting the notion of guidance beyond teaching among teachers, and inculcating a sense of transparency in administration.

For any educational institution, MHRD, UGC, and NAAC- namely the ministry, the regulatory body, and the assessment council help a great deal in chalking out the course of action to be taken in respect of knowledge direction, knowledge promotion, and knowledge generation. And we know that the Central Universities and Educational Institutions in the Country are required to be the first to initiate and implement all the educational policies and programmes. They are the source, apparatus and laboratories of policy contemplation and policy implementation. When India envisions itself as a power to be recognized in all fields of education and knowledge, every group that lives in India is required to be empowered educationally, and one such group is the Urdu speaking group, whose needs of educational empowerment had been well-identified about 21 years ago, by the Parliament of India, and it established MANUU to cater to not only the needs of Urdu speaking group but also to promote Urdu itself. Since then, MANUU has been fast on its course and track to prove the Parliament of India right by not only empowering Urdu speaking people educationally but also by endeavouring to make Urdu as a language of knowledge. I consider it to be a highest mechanism deployed by the Government of India to empower any language or linguistic group.

Notwithstanding the statement above, still we have to think not only about the present strategy of transferring knowledge in Urdu and making Urdu relevant in the onslaught and dominance of other languages, but also future plans of making it the language of knowledge. The powerful method to do this, I feel is to make Urdu, the language of science and technology.

Through setting up of a Directorate of Translation and Publication (DTP) I have been trying to pay special attention to the promotion of Urdu through publishing quality work which can be of great help to all the Urdu knowing people, let alone the students and scholars of MANUU.

With Urdu as spirit and strength, the available resources of teaching-learning and infrastructure as wealth, and academics as the sublime means and apparatus, MANUU has been converting its students into conscientious knowledge seekers, educated workforce and leaders, and the hope of the country.

Let me recount some facts pertaining to the academic journey of MANUU which started realizing its mandate from the year of its inception by offering courses in Distance Education.

Presently 15 academic programmes approved by UGC-DEB including B.Ed. programme, which is also recognized by NCTE are offered. In this period of reporting (i.e. 2018-2019) over 44,000 students are on rolls through its 130 Learner Support Centres which are coordinated by nine Regional Centres and five Sub-Regional Centres under the Directorate of Distance Education (DDE). This academic year, the University introduced four new programmes namely B.Com. M.A. in Islamic Studies, Arabic and Hindi, which are duly recognized by the UGC-Distance Education Bureau. The trend of enrolment in respect of male and female students suggests that MANUU is fast on track in introducing women to the mainstream of higher education, as almost half of the enrolment constitutes women students. The admission process has been made easy for all the DDE programmes, as admission are now made through on-line mode.

In the Regular mode of education, MANUU started offering courses from 2004, and presently MANUU offers 75 programs of studies through 24 Departments, 07 Schools of Studies, 10 Constituent Colleges, 05 Polytechnics, 04 Industrial Training Institutes and 03 Model Schools.

In all, MANUU offers 24 PhD programs, 25 PG programs, 18 UG programs in addition to 08 Diploma and 05 Certificate courses.

With regard to its infrastructure, MANUU has nearly 100,000 Sq. Meter of built up space. It houses nine Academic Blocks, two Research Centers, three Administrative Buildings, two Training Centers, two Guest houses, six Hostels, three Sports and Recreation Complexes. MANUU initiated 13 Capital Asset Projects which included six projects in Off-Campuses (Satellite Campuses). The University has constructed workshops and laboratories of nearly 10,000 Sq. Meters. The new buildings for Polytechnics and ITI at Cuttack and Kadapa and new buildings for the School of Computer Science & IT and School of Commerce & Management at its Main Campus are under construction. Nevertheless, the new Polytechnics at Cuttack and Kadapa have commenced their academic activities at transit campuses from the current academic year 2018-19.

In the Off-Campuses, Bhopal, Budgam, Nuh, Haryana, Cuttack and Kadapa compound wall was constructed. In the main Campus at Hyderabad, vertical extensions of Girls Hostels, Boys Hostels and Polytechnic Workshop had been undertaken.

MANUU has initiated Water and Energy conservation measures, which include developing a water harvesting pond, replacement of street lights with LED bulbs respectively. I am proud to say that MANUU Campus is clean, green and bio-aesthetic.

In this year, MANUU has introduced an uncountable number of reforms pertaining to academics and administration. Some of them are:

- ✓ Introduction of Online Feedback System for all the Students of MANUU on every course and teacher

- ∠ Updating of Courses in line with the CBCS scheme of UGC
- ✓ Offering of 'Communication Skills in English Course' to all the students of MANUU in collaboration with U.S. Consulate, Hyderabad and Regional English Language Office, U.S. Embassy, New Delhi.
- Total digital transaction of all fee payments
- Memorandum of Understanding with International Universities, National Universities and Industry

The contribution of the faculty and students in terms of publication in research has been very satisfactory, yet I wish that MANUU becomes a hub of all research and consultancy work and rises to a position of unchallenged varsity in the country.

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

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

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

Dr Mohammad Aslam Parvaiz Vice Chancellor

2. University's Visibility

Maulana Azad National Urdu University (MANUU) is a Central University established by an Act of Parliament in 1998. The objects of the University are:

- 🗷 to promote and develop the Urdu Language
- ≠ to impart education and training in vocational and technical subjects through the medium of Urdu,

Of the 29 'Powers of the University' listed in its *Acts and Statutes*, the first and foremost power is 'to provide for instructions and research in such branches of learning as are relevant for furtherance of the objects of the University'. This power empowers MANUU to promote and develop the Urdu language through all means available to it and all opportunities provided to it. MANUU's march of certainty in the realization of its objects can be witnessed from its programmes of study, which are in keeping with not only the traditional branches of learning but also are relevant with the present disciplines of knowledge.

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

The Headquarter and Main Campus of MANUU is located in Gachibowli Hyderabad, Telangana State. It is spread over an area of 200 acres. It houses buildings for Administration, School of Languages, Linguistics and Indology, School of Education and Training, School of Arts and Social Sciences, School of Commerce & Management, School of Sciences, School of Journalism and Mass Communication, School of CS&IT, Directorate of Distance Education, Centre for Urdu Culture Studies, H.K. Sherwani Centre for Deccan Studies, Centre for Professional Development of Urdu Teachers, Human Resource Development Centre, Instructional media Centre, Two Girls Hostels, Four Boys Hostels, Two Guest Houses, Health Centre, Five Auditoriums, an Open Air Auditorium Complex, Library, Polytechnic, ITI, Central Park, Dean Students Welfare building, Proctor's Office building, Bank and Post Office, Residential Staff Quarters, Residential Quarters for Vice Chancellor, Pro Vice Chancellor, Registrar and Finance Officer.

MANUU has two Off-Campuses, one in Lucknow and the other in Srinagar. It also has eight Colleges of Teacher Education, one each at, Asansol, Aurangabad, Bhopal, Bidar, Darbhanga, Nuh, Sambhal and Srinagar. It has five Polytechnics one each in Bengaluru, Cuttack, Darbhanga, Hyderabad and Kadapa. It has three ITIs one each at Bengaluru, Darbhanga, and Hyderabad; and finally, MANUU also runs three Urdu Model Schools, one each at Darbhanga, Hyderabad and Nuh.

MANUU is a member of Association of Indian Universities, Association of Commonwealth Universities, Asian Association of Open Universities, Association for the Study of Persionate Societies, India International Centre and Indian Academy of Social Sciences.

MANUU started offering its educational programmes from the year1998 through distance mode, and from 2004 through regular/campus mode. MANUU has been accredited twice with A grade by National Assessment and Accreditation Council (NAAC): first in 2009 with 3.23 score, and second time in 2016 with 3.09 score.

MANUU in the year 2018-2019 offered 75 programmes, which are all taught in Urdu save few postgraduate and doctoral programmes in English, Arabic, Persian and Hindi. This fact can amply manifest the academic intent invested by MANUU in devising its academic programmes and the relevant action which resulted in a large number of Urdu knowing population having access to higher education.

Teaching, Learning and Research Outcomes

In 2018-2019, for all the UG, PG, MPhil and Diploma Programmes about 1167 students have appeared in 2019 examination, out of which 1075 students passed the examinations with 15 students securing O grade, 948 students securing A+ grades and 91 students secured A grade. Above 92 % students have passed the examinations with 89% of them securing O and A+ grades. In the year 2019, 59 students passed B Tech programme; for Polytechnic Diploma courses 322 students took the examination and 217 students had passed the examination, out of which 77 students passed with distinction and 140 passed with first class.

Students' Research, Publication and Participation in Academic Conferences

MANUU has been giving special attention to research activities. The Office of the Dean, Research and Consultancy has been established during 2018 specifically to chalk out the course of action that the University adopts in inspiring the students to carry out substantive and meaningful research in addition to laying down the procedures to carry out joint research and consultancy projects. In all, MANUU has produced till date 162 PhDs and 508 MPhils. However, during this period of report 30 scholars have been declared eligible to receive PhD degree and 26 students have been declared eligible to receive MPhil degrees. During this period of report, from MANUU, two students granted JRF, 22 students cleared NET, 09 students passed SLET/SET, 07Students got through GATE, and 32 students passed other tests or received fellowships (for example, MANF etc.). During this period of report the students of MANUU have published 46 articles & papers in peer reviewed journals, and attended more than 250 conferences and seminars wherein some presented their papers and some participated as delegates.

Students' Progress: Extra Curricular Courses, Sports and Honours

Students' performance is emblematic of any university's advancement. The measure of MANUU's success lies in the progress of its students in education, research and social activity. In this regard, MANUU is striving to develop overall personality of its students, by providing them opportunities and making it imperative for them to choose such courses as part of their study programme which can enhance their skills, help them identify their talent and more than most make their stay in MANUU meaningful from societal point of view as well. For example, all the Non-CGPA courses that the University offers are a testimony to enhance overall performance of the students.

These courses are reflected in the transcripts of the students as well. These courses are practice-based, and are evaluated through continuous internal assessment scheme. These courses are offered to the students at all the levels in all UG and PG programmes. Some of these are: Urdu Culture Studies, Performing Art, Knowledge and Creativity, Sports and Physical Education (Athletics, Badminton Cricket, Football, Volleyball etc.). During the period of report the students of MANUU have participated in about 62 sports events. During the period of report the students of MANUU have received about 23 awards in various academic, literary and cultural activities from National to University level.

Teachers' Research, Publication and Honours

The teachers of MANUU have 19 research projects this year, 01 consultancy project, and 04 patents published to their credit. There is a steady rise in attracting research projects during this period of report. The academic publication of the teachers of MANUU this year has been very satisfactory, given the fact that most of the publications are in Urdu as the University requires them for the furtherance of its objects. The teachers have 335 research papers and chapters published in peer-reviewed journals of repute, including Scopus-indexed, Web of Science-indexed and UGC recognized international and national journals. There have been considerable book publication, translations and editing carried out by the faculty of MANUU. In all, the Faculty published 53 books, 12 edited books and one translation during this year of report. The teachers have also developed MOOC's courses. Additionally, the teachers of MANUU have developed more than 100 Self Learning Material for its Directorate of Distance Education. The details of research and publication are listed department-wise in detail in this report.

The teachers of MANUU have participated as paper presenter, resource person and delegates in 489 conferences in India and abroad. During the year of report, 140 teachers of MANUU attended Refresher Courses, Orientation Programmes and various Training programmes and workshops. Twenty Seven (27) Teachers of MANUU have received various honours, awards and fellowships for their academic achievements and services. More hundred teachers of MANUU are the members of various boards, councils, senates etc. of various national and international educational institutions and academic and social organisations. Additionally, the Directorate of Translation and Publication MANUU has published about 47 books including self-learning material, most of these were authored by the MANUU teachers.

MoUs

During the period 2018-2019, MANUU has entered into Memorandum of Understanding (MoU) with United Nations Population Fund (UNPF), News 18 Urdu Channel, 4Yuva, and NCAA. The details are as follows:

- **Example 2018**

 The Memorandum of Understanding (MoU) between MANUU and United Nations Population Fund (UNFPA) for Training, Capacity Building and Implementation Research for AEP in Madrasas for the period 2018-2022, was entered into in December 2018
- ≤ IMC, MANUU tied up with with National Cultural Audiovisual Archives (NCAA) for Audiovisual Cataloguing & Digitization, Ministry of Culture, Government of India on 29th May, 2018.

University Diversity

The students on roll right now in MANUU are from at least twenty states of India. This speaks of its true national character and popularity and reach. Of the 4264 students only 568 are on roll from Telangana, which makes only around 13.3 percent from the State where headquarters of MANUU is located and about 86. 7 percent students are from all over India. Hence, MANUU has been a University which attracts and draws the seekers of knowledge from the entire length and breadth of the Country.

Women Education

To increase the Gross Enrolment Ratio of women in the study and research programmes offered, MANUU provides weightage in qualifying marks, relaxation in age, waiver of first semester tuition fee, and 33% reservation provision to women. These measures have seen steady rise in girls' enrolment in MANUU. Of the 4264 students on roll during 2018-2019, 1221 were women students. The focus on Women education has been one of the objects of MANUU.

Social Commitments & Outreach

MANUU is committed to undertake the mission mode social outreach activities envisaged by the Government of India such as Swachh Bharat with more cogency under Unnat Bharat Abhiyan Cell and National Service Scheme Cell. MANUU proposes to consolidate and expand these engagements to make an impact on the society and help the government and agencies to make critical interventions in shaping the policies for community development. Under the Unnat Bharat Abhiyan Scheme the University has adopted two Villages Narsinghi and Manchirevula Rajendranagar Mandal RR district Hyderabad. The University is also initiating the activities at outside campuses/colleges and the Ministry has also approved for adoption of more villages at MANUU Polytechnic, Darbhanga (Bihar). MANUU successfully conducted the activities of Swachh Bharat Summer Internships programme. The NSS Cell of MANUU has been organizing blood donation camps in association with the hospitals in the University campus. The Department of Social work is actively engaged with 25 slum clusters in Hyderabad in collaboration with NGOs/CBOs.

University Quality-Initiatives:

Student Feedback

In order to compete with the best in education and set the standards for higher education and advance the quality of teaching and learning experience, the University from December 2018 semester examinations introduced and solicited the feedback of the students on their courses, relevance, learning resources and experience. All the courses that any teacher taught are assessed on the above said parameters and fields and the teachers are provided the feedback so that they could improve their quality of teaching. Nevertheless, the names of the students are hidden from the teachers.

Examination Reforms: MANUU in order to advance the quality of teaching, learning, transparency in evaluation and to advance the concept of meaningful learning introduced a system of showing and discussing the answer booklets to the students after each semester examination. The students are provided this opportunity to see their own answer booklets after the evaluation, discuss their answers with the teachers, and if they commit any mistakes, know about them and find out the ways to fix and rectify them from their teachers. This course of action was recommended by the IQAC, MANUU to measure and enhance the quality of teaching, learning and evaluation. If the student has any concern in respect of evaluation, the matter can be brought to the Evaluation Grievance Redressal Committee (EGRC), which comprises HoD, one senior teacher and the teacher concerned who evaluated/ taught the subject/paper. In addition to this if the student still has any concern, they are provided the option of re-evaluation as well. Though the system has been implemented from 2019 May semester examinations, it was conceived and passed in University's Academic Council in its 32nd Academic Council Meeting held in October 2018.

This annual report presents the progression and accomplishments of MANUU from 1st April 2018 to 31st March 2019, in terms of students' research and publication, then the academic enrichment and contribution of the teachers with regards to their research and publications, followed by the introduction of the schools, departments, colleges, directorates, centres and their academic contribution and support as a whole, and finally, the administrative and academic governance.

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

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

Visitor:

Honourable Shri Ram Nath Kovind President of India

Statutory Officers:

Shri Firoz Bakht Ahmed, Chancellor

Dr Mohammad Aslam Parvaiz, Vice Chancellor

Professor Ayub Khan, Pro Vice Chancellor

Dr M.A. Sikandar, Registrar

Executive Council

Dr Mohammad Aslam Parvaiz	Professor Mazhar Asif
Vice Chancellor & Chairman	Centre of Persian & Central Asian Studies, JNU
Dr Sanjay Kumar	Dr Bisen Jogenersing Motisingh
Head, Economics, Govt College, Daman & Diu	Principal, Dayanand College of Arts Latur
Dr Alamgheer Ali Ahmad	Prof. Mohammed Naseemuddin Farees
Assoc. Prof. Hindi, Shibli College, Azamgarh	Dean SLL&I, MANUU
Prof. Fatima Begum	Prof. Syed Najmul Hasan
Dean SET, MANUU	Dean SS, MANUU
Prof. Abdul Wahid	Prof. H Khatija Begum
Dean School of CS & IT	Professor, Dept. of Education and Training
Prof. P. F. Rahaman	Dr Bilal Rafiq Shah
Director, I/c, DDE, MANUU	Assoc. Prof. MANUU CTE Srinagar
Dr Shamsul Hoda	Dr M.A. Sikandar,
Assistant Professor, Dept. of Urdu, MANUU	Registrar, MANUU & Ex- Officio Secretary

Academic Council

Dr Mohammad Aslam Parvaiz	Prof. Mohammed Naseemuddin Farees
Vice Chancellor & Chairman	Dean SLL&I
Prof. Fatima Begum, Dean, SET	Prof. Shahida, Dean, SASS
Prof. Abdul Wahid, Dean School of CS & IT	Prof. Ehtesham Ahmad Khan, Dean, SMCJ
Prof. P. F. Rahaman, Director, I/c, DDE	Prof. Badiuddin Ahmed, Dean, SC&BM
Prof. Syed Najmul Hasan, Dean, S&S	Prof. H Khatija Begum , HoD, Edn. & Training
Prof. Mohammed Zafaruddin, Head, Dept. of	Prof. S Mohammed Rahmathullah, Dept. of
Translation	Public Administration
Prof. Siddiqui Mohd. Mahmood, Dept. of	Prof. Nisar Ahmed I Mulla, Dept. of Commerce
Education & Training	

Prof. Aziz Bano, Dept of Persian	Prof. Syed Mohammed Haseebuddin Quadri
Duef Mohd Abdul Azzem Head Dent of	Head, Dept. of English Professor Mohd. Shahid, Dept. of Social Work
Prof. Mohd. Abdul Azeem, Head, Dept. of	Professor Mond. Shanid, Dept. of Social Work
Management Prof. Foreido Siddioni, Hood, Dont, of Foonemics	Drof D. H. Mohammad Haad Dant of Casialagu
Prof. Farida Siddiqui, Head, Dept. of Economics	Prof. P. H. Mohammad, Head, Dept. of Sociology
Prof. Abul Kalam, Dept. of Urdu	Prof. Shahid Naukhez, Head, Dept. of Persian
Prof. Saneem Fatima, Dept. of Management	Prof. Mushtaq Ahmed Kaw, Dept. of History
Prof. Gulfishan Habeeb, DDE	Prof. Salma Ahmed Farooqu, HKS Centre for Deccan Studies
Prof. Shugufta Shaheen, Dept. of English	Prof.Mohd. Farooq, Department of Urdu
Prof Sajid Jamal, CoE	Prof Syed Alim Ashraf, Head, Dept. of Arabic
Dr Kaneez Zehra, Head, Dept. of Public Administration	Dr Pradeep Kumar, Head, Dept of CS&IT
Dr Afroz Alam, Head, Dept. of Political Science	Dr Mohammed Khalid Mubashir uz Zafar Head I/c, Dept. of Hindi
Dr Mohd. Fahim Akhtar, HoD, Islamic Studies	Dr Md. Shahid Raza, Head, Dept. of Social Work
Dr Danish Moin, Head, Dept. of History	Dr Parveen Jahan, Head, Dept. of Zoology
Dr S Maqbool Ahmed, Head, Dept. of Botany	Dr H Aleem Basha, Head, Dept. of Physics
Prof. Khazi ZiaUllah, RD, RC, Bengaluru	Prof. Md. Faiz Ahmed, Principal CTE Darbhanga
Prof. Noushad Hussain, CTE, Asansol	Prof. Adam Paul Patteti, Principal, CTE Nuh
Dr Mohd. Ahsan, RD, RC Bhopal	Dr Bilal Rafiq Shah, Assoc. Prof., CTE, Srinagar
Dr Viquar Unnisa, Asst. Professor, Dept. of	Dr Sahab Singh, ARD, DDE
Education and Training	
Dr Akhter Pervez, Librarian	Professor Altaf Hussain, VC, Mahatma Gandhi University, Telangana
Prof. Darvesh Gopal, Director, School of Social	Professor Abdur Rasheed, Dept. of Urdu, JMI,
Sciences, IGNOU	New Delhi
Prof. Anisa Basheer Khan, Environmental	Professor V Sudhakar, Dept. of Education, EFLU
Science, Pondicherry University	·
Prof. V V Venkatramana, Management, UoH	Mr Mohammad Kamil, Joint Director, CIT
Dr Mohd. Yousuf Khan, Principal, Polytechnic,	Dr Md Abdul Muqsit Khan
Hyderabad	Principal, Polytechnic, Darbhanga
Dr Mohammed Riazur Rahaman, Principal,	Mr G Gunasekaran, Finance Officer
Polytechnic, Bengaluru	
Dr B K Mohapatra, Director I/c, Polytechnic	Dr M.A. Sikandar, Registrar & Ex-Officio
Cuttack	Secretary

Finance Committee

Dr Mohammad Aslam Parvaiz	Ms. Darshana M Dabral, Joint Secretary &	
Vice Chancellor & Chairman	Financial Adviser MHRD	
Shri Girish C Hosur, Joint Secretary (CU),	Dr Jitendra Kumar Tripathi, Joint Secretary	
MHRD	(CU), UGC	
Mr Mohd Naqi	Mr B Pandu Reddy, Finance officer, Tata	
Former Bursar, Zakir Hussain Delhi College	Institute of Social Sciences	
Prof. Fatima Begum, Dean SET,	Dr M.A. Sikandar, Registrar & Special Invitee	
Mr M.G. Gunasekaran, Finance Officer & Ex Officio Secretary		

4. Progress Accountability

The progress of any University could be measured through its quality mechanism of imparting education and effective guidance which naturally hinge on the intellectually resourceful faculty, who supervises substantive and systematized research. A University which possesses these, naturally attracts aspirations of the students to be part of that University.

a) Enrollment of the Students in 2018-2019

MANUU has attracted a great deal of enrolment in its regular and distance programmes in the year 2018-2019. Given below are the details of the students' enrolment in various programmes and courses:

PG Programmes in Hyderabad Main Campus

Programme	Admitted in 2018-2019
MA Arabic	50
MA Economics	20
MA English	55
MA Hindi	12
MA History	14
MA Islamic Studies	22
MCom	29
MEd	38
MTech	14
MBA	78
MCA	26
MCJ	33
MSc Mathematics	14
MSW	35
MA Persian	20
MA Political Science	25
MA Pub. Admin	12
MA Sociology	13
MA Translation	12
MA Urdu	45
MA Women Studies	15
Total	582

M.Ed. Programmes in Colleges of Teacher Education

Programme	Admitted in 2018-2019
MEd (Bhopal)	36
MEd (Darbhanga)	39
MEd (Srinagar)	38
Total	113

PG Programmes in Arts and Science College for Women (Srinagar)

Programme	Admitted in 2018-2019
MA Economics	3
MA English	15
MA Islamic Studies	16
MA Urdu	19
Total	53

PG &UG Programmes in Off Campus Lucknow

Programme	Admitted in 2018-2019
MA Arabic	14
M.A. English	10
MA Persian	13
MA Urdu	36
BA	42
Total	115

UG Pogrammes in Hyderabad

Programme	Admitted in 2018-2019
BCom	27
BEd	76
BSc MPC	11
BSc MPCS	20
BSc ZBC	46
BTech	55
BA	114
BA (Hons) JMC	36
D.El.Ed	83
Lateral Entry BTech	18
Total	486

B.Ed. Programmes in Colleges of Teacher Education

Programme	Admitted in 2018-2019
BEd Asansol	76
BEd Aurangabad	34
BEd Bhopal	74
BEd Bidar	32
BEd Darbhanga	78
BEd Nuh	34
BEd Sambhal	40
BEd Srinagar	52
Total	420

Diploma Courses in Hyderabad

Programme	Admitted in 2018-2019
Advance Diploma in Modern Arabic & Translation	29
Diploma in Arabic	38
Diploma in Persian	40
PG Diploma in Functional Hindi	16
Total	123

Polytechnic Hyderabad

Programme	Admitted in 2018-2019
Civil	50
CSE	47
ECE	49
IT	44
Lateral entry E.C.E	1
Lateral entry C.S.E	4
Lateral entry Civil	5
Total	200

Polytechnic Bengaluru

Programme	Admitted in 2018-2019
Civil	30
CSE	30
ECE	26
Total	86

Polytechnic Darbhanga

Programme	Admitted in 2018-2019
Civil	48
CSE	32
ECE	31
Lateral entry Civil	2
Total	113

Polytechnic Cuttack

Programme	Admitted in 2018-2019
Auto Mobile	21
Civil	44
ECE	39
MEC	34
Total	138

Polytechnic Kadapa

Programme	Admitted in 2018-2019
Apparel Technology	11
Civil	41
ECE	22
MEC	30
Total	104

PhD Main Campus, Hyderabad

Programme	Admitted in 2018-2019
PhD Arabic	8
PhD Chemistry	1
PhD Commerce	6
PhD Computer Science	5
PhD Economics	3
PhD Education	0
PhD English	5
PhD Hindi	1
PhD History	2
PhD Islamic Studies	2
PhD Management	4
PhD Mathematics	5
PhD MCJ	0
PhD Persian	6
PhD Physics	2
PhD Political Science	3
PhD Public Admin	4
PhD Social Exclusion	0
PhD Social Work	1
PhD Sociology	3
PhD Translation	5
PhD Urdu	8
PhD Women Studies	0
PhD Zoology	4
Total	78

PhD Colleges of Teacher Education

Programme	Admitted in 2018-2019
PhD Education Bhopal	1
PhD Education Darbhanga	5
PhD Education Srinagar	5
Total	11

PhD Off-Campus Lucknow

Programme	Admitted in 2018-2019
PhD Arabic	3
PhD English	2
PhD Persian	3
PhD Urdu	6
Total	14

Enrollment in Distance Education Programmes in 2018-2019: - The University has attracted a large number of Urdu Medium students to its Distance Education Programmes.

Programme	Admitted in 2018-2019
UG	3768
PG	4317
Diploma	159
Certificate	105
Total	8349

b) Students' Research: The research scholars who completed their doctoral research study between 1st April 2018 to 31st March 2019, and are declared eligible to receive PhD degrees by the examiners and experts thereof, are detailed below:

Doctor of Philosophy (PhD)

Department	Name of the Student	Research Topic
Arabic	Mohd. Shamsuddin	Arabic Poetry in Andalus in the Period of Murabiteen and Muwahhideen and Prominent Poets of this Era
	Zikrullah Arabi	Contribution of Darul Uloom Deoband to Arabic Journalism with Special Reference of <i>Al-Die</i> (Monthly Magazine) and Comprehensive Catalogue up to 2013
	Haisam Hasan C P	A Descriptive and Critical Study of <i>Al Areekaliyat</i> by Sheikh Abdurahman Al Areekali
	Asif Laique	Role of Abul Hasan Ali Nadwi in Developing Islamic Literature in the Arabic Language: An Analytical Study
	Showkat Hussain	Culture and Identity: A Study of Zulfikar Ghose's A New History of Torments, Don Bueno, Figures of Enchantment and a Triple Mirror of the Self
	Peddipaga Rambabu	Brian-based approach: Learning and Teaching L2 Vocabulary at Elementary Schools in Andhra Pradesh
English	Ishrat Bashir	Elias Khoury's 'Palestine' Narratives: Historicising the Unnarratable
	Muhammad Aslam K.	Dependence, Interdependence and Independence: A Study on Select Aging Narratives in English
	Ishrat Jahan	Dalit Images in Select Urdu Short Stories
	Huda Majeed	An Eco-critical Approach to Indian-English Children's Fiction: A Select Study

	Manju	Dalit Aatmatathaon Ka Samaj Shastra	
	Kamble Goutham	Adhunik Hindi Evam Marathi Dalit Kavitaon Mein Prastavit Manav Adhikar	
Hindi	Ibarar Khan	Dr. Jay Prakash Kardam Ke Sahitya Mein Chitrit Dalit-	
		Chetana.	
	Santosh	Hindi Dalit Mahila Kahani Lekhan Mein Chitrit Samaj (2001-15)	
	Mr. Iftakhar Ali Jafri	A Critical Study of Persian Poetry of Sheikh Yaqoob Sarfi	
Persian	Mr. Izhar Ahmad	A Study of Contribution of Shah Waliallah's Family in Promotion of the Persian Language and Literature	
Translation	Mohd. Ateequr	Urdu Mein Hindu Mazhab Se Mutaliq Sheri-o-Nasri	
	Rahman	Taraajim	
	Abubaker Ibraheem	Barr-e-Sageer Mein Kutub-e-Ahadees Kay Urdu Tarajim:	
		Ek Jayeza	
	Yousuf Siddique	Quran-e-Majeed Ke Urdu Tarajim Ke Muqadamon Mein	
		Tarjume Se Mutaliq Mubahis Ka Jaiza	
	Ishtiyaque Ahmed	Ulma-e- Deoband Ki Swaneh Umriyon Ka Tanqeedi Tajziya (Azadi Se Qabl)	
	Md Ishtiyaque	Azadi Ke Ba'ad Shomali Hind Mein Urdu Safarnamon Ka	
	Ahmed	Tanqeedi Tajzia	
	Sultana Begum	Risala Shabkhoon Ke Muntakhaba Afsanaon Ka Tanqeedi Jaiza	
Urdu	Nisar Ahmad Dar	Urdu Afsanon Mein Alamatiyat, Asatiriyat Aur Tajridiyat Ka Tanqeedi Tajzia	
	Ruqaya Nabi	Urdu Afsane Mein Tahzebi Bohran1936 Se 1980 Tak	
	Abdul Mujahid	Maharashtra Ke Jadeed Afsana Nigaroun Ka Tanqeedi Mutalia	
	Shagufta Jamal	Urdu Ke Mard Aur Khatoon Novel Nigaran Ke Novelon	
	Ansari	Mein Tasure-Aurat Ek Taqabuli Motala (1980-2010)	
Management	S.K Wajahat Ali	Organized Retailing in India-Select Districts of Telangana	
		State	
Mass	Abdul Quadir	Rewriting of Muslim Women Character in Bollywood	
Communication	Siddiquee	Hindi Cinema: A Critical Study	
& Journalism			
CS&IT	Syed Mohsin Saif	Web Effort Estimation Using Web UCP	
ACSSCIP	Iqbal Ahmed	A Study on Influence of Islam on Indian Social System from Entry to Partition	

c) Students' Publication

The articles and papers of the research scholars who published during 1^{st} April 2018 to 31^{st} March 2019 are as follows:

Name of the Student &	Title of the	Publication Details
Department	Paper/Article/Chapter/Review	
Jeelani Ahmed (CS&IT)	Semantic Web Approach of Integrating Big data-A Review	International Journal of Computer Science and Engineering 6, 2018, 2347- 2693, UGC Approved.
Jeelani Ahmed (CS&IT)	Big Data and Semantic Web, Challenges and Opportunities	International Journal of Engineering & Technology, Science Publishing Corporation 2018, Scopus Indexed.
Sabiha Naaz (Education, CTE Darbangha)	A Study of Scientific Aptitude of Adolescents at Secondary Level	Ideal Research Review Journal of Social Sciences & Humanity 58/I, 2018, 0973-0583.
Farheen Fatima (English)	Literary Gerontology: A Study of Female Ageing with Reference to the Text <i>Fire on the Mountain</i> by Anita Desai	AIJRELPLS 3/6, 2018, ISSN 2456-3897, UGC Approved
Farheen Fatima (English)	Studying Hemingway's <i>The Old Man and the Sea</i> as an Aging Narrative	Universal Review Journal VIII/IV, 2019, ISSN 2277-2723, UGC Approved.
Adapa Neelima (Co-Author) (English)	English in a Flux via Social Networking Services	International Journal of Education for the 21st Century 5/1, ISSN 2349-5774, UGC Approved (No. 63101).
Jamirul Islam (English)	Intertextuality in Farhad Sorabjee's Play <i>Hard Places</i>	Universal Review Journal VIII/IV, 2019, ISSN 2277-2723, UGC Approved.
Syeda Urooj Fatima (English)	Rayda Jacob's The Mecca Diaries: A Study in Peace and Tolerance	AIJRELPLS 3/6, 2018, ISSN 2456-3897, UGC Approved
Syeda Narjis Fatima (English)	Representation of Assertion of Identity and Culture through Select Muslim Women's Memoir	AIJRELPLS 3/6, 2018, ISSN 2456-3897, UGC Approved
Olfat Sagheer Ahmed Alharazi (English)	The Costs and Challenges in Social Settlement in USA: A Critical Study on Arab- American Writings.	AIJRELPLS 3/3, 2018, ISSN 2456-3897, UGC Approved
Olfat Sagheer Ahmed Alharazi (English)	A Study on the Impacts of Diaspora and Transnationalism in Arab-American Woman Poetry	AIJRELPLS 3/6, 2018, ISSN 2456-3897, UGC Approved
Shirajoddin (Hindi)	Samakaleen Kavitaon Mein Stri Jeevan Ka Yatharth	Research Journey Dr. Dhananjay T. Dhangar (Publisher), 2019, 2348-7143

Shirajoddin (Hindi)	Stri Vimarsh Ke Ayine main	Samakaleen Sahitya Aur Stri
	'Beti Hoon Na'Upanyas (Chapter)	Vimarsh, Dr. Shika Sindvani (Publisher) 2019, 978-93- 88011-64-8
Khursheed Ahmad Bhat (History)	Women Education under Nizams of Hyderabad	Andhra Pradesh History Congress Proceedings, 2019, 2320-057X
Imtiyaz Ahmad Wani (Mathematics)	Comparison of SNRValues for Different Wavelet Functions using Wavelet Packet Transformation	International Journal of Research in Advent Technology 7(3), 2019, 2321-9637, UGC Approved
Imtiyaz Ahmad Wani (Mathematics)	Comparison of ECG Denoising Threshold Estimators through Wavelet Packet Analysis	International Journal of Advanced Research in Science and Engineering 7(4), 2018, 2319-8354, UGC Approved.
Kalbe Abbas (Persian, Lucknow Campus)	Dr. Abbas Raza Naiyar Moaasir Shoara Ki Nazar Me (Chapter)	Chapter in the Book, Educational Publishing House, New Delhi, 2018, ISBN 978- 93-878-29-67-1
Tahseen Sultana (Public Administration)	Disaster Effected Women and Human Rights	Disaster MAARIF 202/4, Institute of Objective Studies, 2018, 22785302.
Shujat Rafiqi (Public Administration)	Rural Development and Panchayat Raj in India	International Journal of Research in Social Sciences (IJRSS) 9, International Journals Of Multidisciplinary Research Academy, 2019, 2249-2496
Nahid Sarwar (Social Work)	Psycho Social Problem Encounter by Aging Population in India	International Journal of Research and Analytical Reviews (IJRAR) 6, 2019, 2349- 5138, UGC Approved
Shaneha Tarannum (Social Work)	Indian Labor Migration Trend in Gulf Countries	International Journal of Research and Analytical Reviews (IJRAR) 6, 2019, 2349- 5138, UGC Approved
Manzoor Ahmad Malla (Sociology)	Factors Contributing to the Problem of Drug Abuse among the Adolescents in Kashmir Valley	International Journal of Research and Analytical Reviews 6/1, 2019, EISSN2348- 1269; Print ISSN 2349-5138, UGC Approved
Manzoor Ahmad Malla (Sociology)	An Analysis of Parents Perception towards Female Education: A Case Study of District Bandipora in North Kashmir	Research Review Journal: AN International Journal of Multidisciplinary 4/3, 2019, E- ISSN 2455-3085, UGC Approved
Arisha Tasneem (Urdu)	Naiyer Masud ki Afsaanwi Kainaat	Faizan-e-Adab 3(2,3&4), Faizan Haider, Mau (Publisher), 2018, 2456-4001
Arisha Tasneem (Urdu)	Naiyer Masud ki afsaana nigari	<i>Urdu Duniya</i> 20(11), NCPUL, 2249-0639

Athar Husain (Urdu, Lucknow Campus)	Mushtaq Ahmad Yusufi ki Tahreef Nigari	Khabar Nama 47(3), Urdu Academy Lucknow, 2018, R.No 25039/72
Athar Husain (Urdu)	Mushtaq Ahmad Yusufi ki Asri Aagahi	Aiwan-E- Urdu 32(5) Urdu Academy Delhi, 2018, 2321- 2888
Athar Husain (Urdu)	Faiz Ahmad Faiz Inqlab ka Roman Perwar Shayer	JamunaTat,2(1)UrduAcademyHariyana,March2019, R.N 24-IRV89TC
Athar Husain (Urdu)	Hayatullah Ansari ke Afsano Men Samaji Masayel (Chapter)	Afsanwi Adab aur Hayatullah Ansari, Nomani Press Lucknow, 2019, 978-93-5361- 623-6
Athar Husain (Urdu)	Mushtaq Ahmad Yusfi ki Tehreef Nigari Shame Shere Yaran ke Roshni men	Quami Aawaz 90(12), Anjuman Traqqi Urdu Pakistan, December 2018
Athar Husain (Urdu)	Dareecha	Mahnama Urdu Duniya 20(7), NCPUL Delhi, 2018, 2249- 0639
Mohammad Saeed Akhtar (Urdu, Lucknow Campus)	Shameem Anjum Warsi Shakhsiyat aur Fan	<i>Mahnama Urdu Duniya</i> 20(7), NCPUL Delhi, 2018, 2249- 0639
Moosi Raza (Urdu, Lucknow Campus)	Hayatullah Ansari KaAfsana 'Maan Beta' EkTajziya (Chapter)	Afsanwi Adab aur Hayatullah Ansari, Nomani Press Lucknow, 2019, 978-93-5361- 623-6
Moosi Raza (Urdu)	Review on Nayaz Sultan Puri Book	NayaDaur 73(8), Information Department, Lucknow, 2018, 0548-0663
Shahid Habeeb (Urdu, Lucknow Campus)	Tehqeeq Ke Mawad Ke Farahami Mein Darpesh Masayil o Mushkilaat	Seh Maahi Tazeen e Adab 2(2), Dr. Sajid Ali Qadri, Shirpur India (Publisher), 2018, 2278- 0718
Shahid Habeeb (Urdu)	Marxi Tanqid Aur Uske Nazari Tariqa e Kaar	Seh Maahi Adabee Nasheman Lucknow 1(4), Ahmad Rashiq (Publisher), 2018, 2581-5482
Shahid Habeeb (Urdu)	Review on Mahmood Ayaz ki Tehriren	<i>Urdu Duniya</i> 20(10), NCPUL New Delhi, 2018, 2249-0639
Shahid Habeeb (Urdu)	Huqooq e Insani ke Masayel aur Hayatullah Ansari ke Afsane (Chapter)	Afsanwi Adab aur Hayatullah Ansari, Nomani Press Lucknow, 2019, 978-93-5361- 623-6
Meena Khatoon (Urdu Lucknow Campus)	Urdu Adab ki Mumtaaz Shakhsiayat Mumtaaz Shirin	Zaviye(Kitabi silsila) 3, Educational Publishing House Delhi, 978-93-88105-48-4
Mujtaba Hasan Siddiqui (Urdu Lucknow Campus)	Doctor Abbas Raza Naiyyar Ek Tassurati Khaka (Chapter)	Doctor Abbas Raza Naiyyar Ke Adabi Sarokar, Educational Publishing Haouse Delhi, 2018, 978-93-87829-67-1

Amanullah (Women Education)	Barhti Hui Ismatrezi	Mahnama Telangana 3(8),
		Samachar Bhawan, Hyderabad,
		2018, ISSN 2456-7140
Amanullah (Women Education)	Maa	Mahnama Telangana 4(1),
		Samachar Bhawan, Hyderabad,
		2019, ISSN 2456-7140
Shagufta Parveen (Women	Hindustan men Muslim Bunkar	Excellence International
Education)	Khawateen ki Haisiyat- Zila	Journal of Education and
	Mau (U.P) ke Hawale se Aik	Research 5(4), Dr. Mujibul
	Tahqiqi Jaezah	Hasan Siddiqui (Publisher),
		2018, 2349-8838, UGC
		Approved
Babi heera (Zoology)	Synonymous Variant of ACE	Journal of Genetics and
	Gene (rs4343) is Coupled with	
	Early Age at Onset and	2019, 1676-5680
	Diminished Diabetic Duration	
	in South Indian Diabetic	
	Nephropathy Patients, a Journal	
	of Genetics and Molecular	
	Research	
Babi heera (Zoology)	Diabetes	Science ki Dunya, NISCAIR,
		2018
Babi heera (Zoology)	Polymerase Chain Reaction	Science ki Dunya, NISCAIR,
		2018

5. The Academics' Enrichment & Contribution

The enrichment of the Faculty and their contribution to the progress of the University can truly be measured in terms of their research projects, consultancy and research publications. The details of the projects, patents, consultancy, and publications of the Faculty of MANUU during 2018-2019 are listed below:

Faculty's Projects, Patents and Consultancy

Name of the Faculty	Title of the Research Project	Project Details
Prof. Siddiqui Mohd. Mahmood	Developing a Digital Trilingual	ICSSR
(Department of Education)	(English- Hindi-Urdu) Conceptual Lexicon of Educational Studies	
Prof. Saneem Fatima (Department of Management)	Role of e-Commerce in Empowerment of Women Entrepreneurs- A Study of	University, IIM –Ahmedabad 10 th October 2018, In progress.
	Amazon Saheli Programme in Gujarat State	
S N Hasan (Department of Mathematics) & Dr Priya Hasan (Department of Physics)	Clear Skies	International, IAU OAD International Astronomical Union-Office for Astronomy for Development 2019, In progress

Dr. Qaiser Ahmad (Department of Persian) Dr. Syed Najiullah (Department of Public Administration)	Moghal Shahzadiyon Ke Tasaneef mein Hindustani Tahzeeb o Saqafat ke Nuqoosh People's Participation in Local Self Government-A Study of the Representation of the Muslim Minorities in the Panchayat Raj	National, NCPUL 30.01.2019, In Progress National UGC Major Research Project Submitted on 26 th September 2018
	Institutions of Kurnool dt. Andhra Pradesh	
Dr. Ahmed Raza (Department of Public Administration)	An Inquiry into the Role of NGOs CSOs, and Local Governance in India	National ICSSR Minor Research Project 03-01-2018, In progress
Prof. Mohd Shahid (Department of Social work) & Dr. Vanaja M (Department of Education)	Adolescence Education Program in Madarsas of Bihar: Training, Capacity Building and Implementation Research	International UNFPA January 2019, In progress
Abu Osama (Department of Social work)	Urdu mein Social Work Mazmoon ki Farhang Sazi ki Ahmiyat-o-Zaroorat	NCPUL, 30.01.2019 In progress
Dr. S. R. Subhani (Directorate of Distance Education)	Panchayati Raj System in AP: A Study of its Organizational Working	National, ICSSR 29 Dec 2017 In progress
Prof. Salma Ahmed Farooqui (Deccan Studies)	Medieval History of Telangana (Telangana State Gazetteer)	State, Centre for Economic and Social Studies (CESS) funded by Government of Telangana State/ ICSSR, Completed in 2019.
Prof. Salma Ahmed Farooqui (Deccan Studies)	History of Deccan from Bahmanis to Asaf Jahis	State, HEH Prince Mufakkham Jah, The Nizam's Urdu Trust, Hyderabad, Completed in 2019.

Name of the Faculty	Title of the Patent	Details
Dr. Mohd Yousuf Khan	Mileage Measurement and Fuel	National
(Principal, University	Forecast System with Fuel	Official Journal of the Patent
Polytechnic, Hyderabad)	Tracking Provision and a	Office, India
	Method Thereof	Published on 17/08/2018.
Name of the Faculty	Title of the Consultancy	Details
	Project	
Prof. Mohammad Fariyad	Social Leadership for Change	Govt.2019
(Department of Mass		In progress, 4091500/-
Communication and		
Journalism)		
Abu Osama	Impact Evaluation	Hyderabad
(Department of Social work)	of HPCL CSR Project	Private, 28.09.2018
		Completed

Faculty Publication

The faculty's publication of the research papers, articles and chapters in books, from 1st April 2018 to 31st March 2019 are presented below; in the publication details, the volume number is given next to the title of the periodical followed by issue number in parenthesis.

Name of the Faculty	Title of the Paper/Article/ Chapter/Review	Publication Details	
Department of Arabic	1		
Syed Alim Ashraf	Al-Boodhia, Al-Dayana al-lati Yadeeno biha Akther min Niswf milyar Insaan	Majalla-tul-Hind, 8 (1), Maulana Azad Educational Trust Bolpur, WB, 2019, ISSN:2321-77928	
Sameena Kausar	Deewan u Shah Waliullah Dehlawi: Alkanzul Aladabi	Al Baas ul Islami, Nadwatul Ulooma, Lucknow, 2018, 2278-5302	
Sameena Kausar	Ahd e Nabawi ke Maidan e Jang: Ek Munfarid Ilmi Dastawez (Chapter)	Dr Mohammad Hameedullah ka Ilmi Warsa aur uski Manwaiyat, Institute of Objective Studies, New Delhi, 2019, 978-93-84973-79-7	
Sameena Kausar	Arabic Lexicography in India: An Overview	An Scope Journal (online) St. Ann's College for Women, Hyderabad, 2018	
Sameena Kausar	Poisonous Colors (Translated in Arabic)	An Scope Journal (online) St,Ann,s College for Women, Mehdipatnam, Hyderabad, 2018	
Department of Commerc	ce		
Nisar Ahmad I Mulla	Financial Performance of Co-operative Banks of Vijayapur District; A Case Study of Bijapur District Central Co- operative Bank (BDCCB)	International Journal of Management and Social Science Research Review, Bangalore, 5 (9) 2018, p. 29, E-ISSN-2349- 6746 and ISSN-2349-6738	
Nisar Ahmad I Mulla	Woman Empowerment and ICT- A Case Study	International Multidisciplinary Quarterly Journal AJANATA PRAKASHAN VIII (I) 2019	
Md Sadat Shareef	Pre Suicide Social condition of Farmers with Reference to Ranga Reddy District	<i>Ajanta</i> , 7 (4) 2018, pp. 94-97 2277-5730	
Md Sadat Shareef	Financial Strength Analysis of Bajaj Auto Limited Altman Z Score Model	Ajanta 8 (1) 2019, 2277-5730	
Department of Computer Science and Information Technology			
Abdul Wahid	Field Based Weighting Information Retrieval on Document Field of Ad Hoc Dataset	Soft Computing: Theories and Applications 742 Springer, 2018, 978-981-13-0588-7, Scopus indexed, & peer-reviewed.	
Abdul Wahid	Mapping of the Vector Space Model with Cognitive Skills of the User Using Fuzzy Approach	Intelligent Decision Technologies 12(4) IOS Press, 2019, 10.3233/IDT-180349, Scopus indexed, & peer- reviewed	

Abdul Wahid	Cost Estimation for Mobile Application Development: Review	IOSR Journal of Engineering (IOSRJEN), 8/7, July, 2018 IOSR Journal of Engineering 2278-8719, Scopus indexed, & peer-reviewed
Abdul Wahid	Image Steganography Using Pseudo Random Number Generator	International Journal of Advanced Research in Computer Engineering & Technology 8(3) IJARCET, 2019, 2278 – 1323 Scopus indexed, & peer- reviewed
Abdul Wahid	Mobile Complex Factors: An Approach For The Prediction Of Mobile Size Parameters	Recent Patents on Computer Science, Thomas Reuters, 2018, 2348-8034, Scopus indexed & peer-reviewed
Pradeep Kumar	"An Efficient Zero-Knowledge Proof Based Identification Scheme for Securing Software Defined Network"	Scalable Computing: Practice and Experience 20 (1),Universitatea de vest, Romania, 2019, 1895-1767, Scopus indexed & peerreviewed
Khaleel Ahmad	Node Authentication Using NTRU Algorithm in Opportunistic Network	Scalable Computing: Practice and Experience 20 (1) Universitatea de vest, Romania, 2019, 18951767, Scopus indexed & peer-reviewed
Khaleel Ahmad	Security of NoSQL Database Against Intruders	Recent Patents on Engineering 13 (1), Bentham Science, UAE, 2019, 18722121, Scopus indexed and peer-reviewed
Khaleel Ahmad	An Efficient Image Retrieval Tool: Query Based Image Management System	International Journal of Information Technology, Springer, 2018, 2511-2104, Peer-reviewed
Khaleel Ahmad	Foundations of Opportunistic Networks	Opportunistic Networks: Mobility Models, Protocols, Security & Privacy, 2018, Taylor & Francis, 9780429453434, Peer-reviewed
Khaleel Ahmad	Taxonomy of Routing Protocols for Opportunistic Networks	Opportunistic Networks: Mobility Models, Protocols, Security & Privacy, Taylor & Francis, 2018, 9780429453434, Peer-reviewed

Khaleeda Afroaz	Identity Based Encryption Schemes: A	<i>IJREAM</i> , 04 (10), 2019
	Survey	2454-9150, Peer-reviewed
	Semantic Web Approach of Integrating	International Journal
Muqeem Ahmed	Big Data- A Review	of Computer Sciences and
		Engineering, 6 (5), 2018,
	The D' D and 1 C at Wal	23432693, Peer-reviewed
	The Big Data and Semantic Web	International Journal
Muqeem Ahmed	Challenge and Opportunities	of Engineering and Technology,
_		2018, 2227-524X, Scopus
	Election Prediction Using Big Data	indexed & peer-reviewed International Journal
	Analytics A Survey	of Engineering and Technology
Muqeem Ahmed	Analytics A Survey	7 (4), 2018, 2227-524X, Scopus
		indexed & peer-reviewed
	Prediction of Train Delay in Indian	International Journal
	Railways through Machine Learning	of Computer Sciences and
Mugeem Ahmed	Techniques	Engineering, 7 (2), 2019,
		23432693, Scopus indexed &
		peer-reviewed
Department of Economics		
•	Inclusive Growth, Knowledge	Mujibul Hasan Siddiqui (Ed.)
Farida Siddiqui	Economy and Neo-Liberal Model of	Higher Education in India,
	Development for Higher Education	Concept Publishers, New Delhi,
	(Chapter)	2019, pp.33-57, 9789386682512
	Food Security Status in Bihar: A Case	2018, Paramount Publishing
Syed Hasan Qayed	of Muslim Minority Population	House, Hyderabad 978-93-
	(Chapter)	85101-06-9
Department of Education		
Md. Athar Hussain	Ahade Hazir Mein Asatazah Ki Tarbiyat Zaroorat, Ahmiyat Aur	<i>Urdu Duniya</i> , NCPUL, 2018, 2249-0639, UGC Approved
Mu. Amai Hussam	Tarbiyat Zaroorat, Ahmiyat Aur Tareekhi Pasmanzar	2249-0039, OGC Approved
	Eqdar Aur Taleem : Jayeza Aur Chand	Kitab Numa, Maktaba Jamia,
Md. Athar Hussain	Tajaweez	2018, 2348-3563, UGC
Wid. Hillar Hussam	Tujuweez	Approved
	Grammar and Phonetics (Chapter)	Communicative English,
0 14 777 1		(B. Ed.) First Year, DDE,
Sayyad Aman Ubed		MANUU, 2018, ISBN: 978-93-
		80322-17-9
	Introduction to ELT (Chapter)	Pedagogy of English - 1
Coxwad Amon Libed		(B. Ed.) First Year, DDE,
Sayyad Aman Ubed		MANUU, 2018
		ISBN: 978-93-80322-23-0
	Teaching of Vocabulary, Study and	Pedagogy of English, (B. Ed.)
Sayyad Aman Ubed	Reference Skills (Chapter)	Second Year, DDE, MANUU,
		2018, ISBN: 978
	Teaching of Grammar and Composition	Pedagogy of English, (B. Ed.)
Sayyad Aman Ubed	(Chapter)	Second Year, DDE, MANUU,
	A G. 1 C X/1	2018, ISBN: 978
Sayyad Aman Ubed	A Study of Values among Urdu	Ajanta, 2018, ISBN No. 2277-
	Medium Secondary School Teachers	5730

Sayyad Aman Ubed	Educational Aspirations of 10 th Class Students of Urdu Medium Schools	Ajanta, 2018 ISBN No. 2277-5730
Rafi Mohmad	Mobile Etiquette of Post Graduate Students of MANUU- A Study	Universal Review VII (IV), SITBS,Kolkata, 2018, ISSN NO 2277-2723, Scopus suggested ID 10C6NF07B9446F31
Rafi Mohmad	Locus of Control and Academic Achievement among University Students	UGC Approved No. 40972 Universal Review, VII (V), SITBS,Kolkata, 2018, ISSN NO 2277-2723, Scopus suggested ID 10C6NF07B9446F31 UGC Approved No. 40972
Rafi Mohmad	Measuring Goal Setting Behaviour: Design, Development and Validation of Goal Evaluation Tool	International Journal of Research in Social Sciences 8, Issue 6(1), International Journal of Multidisciplinary Research Academy, USA, 2018 ISSN No. 2249-2496, UGC Approved No.48887
Bhanu Pritam	Education in North-Eastern India: A Study of Supply and Demand in Secondary Teacher Education"	Education Quest: International Journal of Education and Applied Social Sciences 10 (1), 2019, 0976-7258
Bhanu Pritam	Higher Education and Women Empowerment: A Glance at Financial Support Schemes for the Marginalized	EPRA Internal Journal of Economics and Business Review 7 (2), 2019, 2349-0187
Bhanu Pritam	Privatization and Quality in Teacher Education: A Study of Policies and Practices	Education Quest: International Journal of Education and Applied Social Sciences, 9 (3), 2018, 0976-7258
Bhanu Pritam	Learning Outcomes of Elementary Schools in BIMARU States of India: A Study of National Achievement Survey	International Journal of Education and Psychological Research 7 (3), 2018, 2349-0853
Sumi, V.S	Digital Literacy among Research Scholars - A Comparative Study"	The Researchers' International Journal of Research. 4 (1) 2018, 2455-1503, UGC Approved
Sumi, V.S	Teachers And Lifelong Learning: How Much It Works?	Scholarly Research Journal for Interdisciplinary Studies, Online 6 (49), 2019, 2278-8808, UGC Approved
Afroz Alam	Assessment of Socio-Economic Status and Academic Achievement of Urdu Medium Students	Shiksha Shodh Manthan 4 (1), Adhayan Mantra Educational Society, 2018, 2395-728X, UGC Approved No. 62814
Afroz Alam	Nisab Ka Tasawwur (Concept of Curriculum) (Chapter)	<i>Tadween-E-Nisab</i> ,DDE, MANUU, 2018 ISBN: 978-93-80322-16-2
Afroz Alam	Hayatyati Science ka Taaruf (Introduction of Biological Science)	Hayatyati Science Ki Tadrees (Pedagogy of Biological

	T	G : \ DDD 1411 WY 2010
		Science), DDE, MANUU, 2018
	Maharatinani Tahana ang Caharit Ni ah	ISBN: 978-93-80322-19-3
	Mahauliyati Taleem aur Schooli Nisab	Mahauliyati Taleem
Afroz Alam	(Environmental Education and School Curriculum)	(Environmental Education),
	Curriculum)	DDE, MANUU, 2018 ISBN: 978-93-80322-30-8
	An Illustrations on Principles and Key	<i>IJELLH</i> , 6 (6), 2018, 2321-
Abdul Jabbar	Notes of Teaching Communicative	7065, UGC Approved No.
Abdul Jabbal	English	43979
	Gearing up Teachers and Learners for	Review of Research
	21st Century	International Online
Abdul Jabbar	21 Contary	Multidisciplinary Journal
		7 (9) 2018, 2449-894X
		UGC Approved No. 48514
	A Paradigm Shift in English Language	Research Direction, 5 (11),
Abdul Jabbar	Teaching and Learning	2018, 23215488, ÙGC
		Approved No. 45489
Department of English		
	English in a Flux via Social Networking	International Journal of
Syed Mohammed	Services	Education for the 21st Century,
Haseebuddin Quadri		5 (1), Prasanna Social Service
(Co-Author)		Organisation (PSSO), 2018,
		ISSN 2349-5774
		UGC approved No. 63101
N 1 1 1 1 77	Reading the Aging Narratives: Towards	Islamic Insight, 1(2), 2018,
Muhammad Aslam K	Enabling Taṣawwuf in the Operative	2581-3269, Peer-reviewed
	Framework Hadrami Diaspora in Malabar: Cross-	Universal Review, 7 (9), 2018,
Muhammad Aslam K	cultural Impacts	2277-2723, Peer-reviewed
	Wellbeing in Old Age: Scientific	International Journal of
Muhammad Aslam K	Narratives and Beyond	Research, 8 (1), 2019,
Transmitted 7 Islam 12	Trairies and Beyond	2236-6124, Peer-reviewed
	Literary Gerontology: Growth	International Journal of
Muhammad Aslam K	Trajectories of Creativity and Criticism	Research, 8 (2), 2019
		2236-6124, Peer-reviewed
	Translating a Metaphysical Fiction: A	International Journal of English
Muhammad Aalam V	Case Study	Language and Literature in
Muhammad Aslam K		Humanities, 7 (3), 2019,
		2321-7065, Peer-reviewed
		Proceedings of English
	Enhancing English Vocabulary using	Language Education, R.G.M.
Kottacheruvu Nagendra	Kahoot!: A Novel Approach	College of Engineering &
		Technology, 2018, 978-81-
		938463-8-4.
		UGC Approved Journals-04
		Proceedings of English
	Using 'Edutainment' as a Tool to	Language Education, R.G.M.
Kottacheruvu Nagendra	Develop English Speaking Skills: A	College of Engineering & Technology, 2018, 978-81-
	Novel Approach	938463-8-4. UGC Approved
		Journals-04
		JOUINAIS-OT

Department of Hindi		
Karan Singh Utwal	Hindi Flimi geet: Vaishwik Paridrishya (Chapter)	Hindi Sahitya Ke Vivid Ayyam: Vaishwik Paridrishya (Edited Book), Rajesh Agarwal. (Editor) Milind Prakashan Hyderabad, 2019, 978-81-905891-5-5
Karan Singh Utwal	Hindi Flimon Dwara Hindi Bhasha Ka Vikas (Chapter)	ICT and Language learning: Trends Issues and Chanallenges (Edited Book), Dr.Arcana Jha. (Editor), Vrinda Publishing House, Hyderabad, 2019 978-93-87418-22.6
G.V.Ratnakar	Dalit Sahitya Ka Samajshaastra (Chapter)	21 Vi Ke Sadi Ke Hindi Sahitya Mein Dalit Vimarsh, Shree Nataraj Prakashan, Delhi, 2018, 9789386113740
G.V.Ratnakar	Nari Adikari Aur Stree Sahitya (Chapter)	21 Vi Ke Sadi Ke Hindi Sahitya Mein Stree Vimarsh, Shree Nataraj Prakashan, Delhi, 2018, 9789386113757
G.V.Ratnakar	Samkaleen Hindi Telugu Mein Prastavit Dalit Chetna (Chapter)	Sahityayush, Vishwa Aayurved Parishad Prakashan, Bareli, 2018, 9788193359433
G.V.Ratnakar	Premcahnd Ki Kahaniyon Mein Ganga – Jamuni Tahazeeb (Chapter)	Hindi Aur Urdu Ki Sajhi VIrasat, National Publishing House, Delhi, 2018, 9788121407922
G.V.Ratnakar	Andolan Ka Paryay: Telugu Natakkaar G Kalyan Rao (Chapter)	Bharatiya Sahitya Evam Sahityakaar : Antarashtriya Pariprekshya, Maya Pdrakashan, Kanpur , 2018, 9789387941199
G.V.Ratnakar	Jan Chetana Ke Prayukta: G Kalyan Rao Ka Sahitya	Sahitya setu, Andhra Pradesh Hindi Akademic, Hyderabad, 2018, 23486163, UGC approved
G.V.Ratnakar	Hindi Telugu Dalit Kavita Mein Prastavit Samajik Nyay	Yogyata International Referred Research Journal Yogyata Publication, Vishakhapatanam, 2019, 23484225
G.V.Ratnakar	Dr. Aaglave Andhra Aur Maharashtra Ke Ambekari Andolan Ke Puliya (Chapter)	Dr. Pradeep Asglave Gourav Granth Pradeep Pragya Koushalya Prakashan Aurangabad, 2019, 9788193996997
Dodda Seshu Babu	Ekkisvi Sadi ke Hindi Sahitya Mein Chitrit Dalit Stree Samvedana	Shodh disha, 143, Bijnor, 2018, 0975-735X, UGC Approved No.62751
Dodda Seshu Babu	Pravasi Sahitya Mein Streevadi Dristi: Ek Avalokan (America ki kahaniyon ke Vishesh Sandharbh Mein)	Shodh-Dhara 03, Urai, UP, 2018, 0975-3664, UGC Approved No. 41386 Peerreviewed

	T	T =
Dodda Seshu Babu	Hindi Dalit Kavita Mein Chitrit Arthik Paksh: Grameen Parivesh ke Sandharbh Mein (Chapter)	Sahityayush, Viswa Ayurved Parishad Prakashan, Bareli, 2018, 978-81-933594-3-3
Patan Rahim Khan	Ambedkar Kee Drusthi: Samajik Nyay Kee Avdharana	Chintan, 8 (30), 2018, pp . 752 to 754, ISSN: 2229-7227
Patan Rahim Khan	Om Prakash Valmeeki Ke Kahani Sahitya Mein Dalit Vimarsh"	UGC Approved, No. 41243 <i>Pramana</i> (29), Haryana, 2018, pp. 296-300, 2249-2976
Patan Rahim Khan	Hindi Upanyas Sahitya Mein Bazarwad Ka Prabhav	Akhil Geeth Shodh Drishti, 3, Azamgarh, 2018, 2229-7308
Patan Rahim Khan	Upanyasik Yatra Mein Stree Ke Badalte Roop	Bhasha Sahodari Hindi, New Delhi, 2018, pp.88-89,
Patan Rahim Khan	Hindi Cinema Ka Itihas Aur Vikas (Chapter)	Sahitya Aur Cinema, Hubbali, 2018, 978-93-5291-910-9
Patan Rahim Khan	Nasira Sharma Kee Kahaniyom Mein Muslim Nari Sangharsh (Chapter)	Hashiye Ka Samaj, Parikalpana publisher Delhi - 2018, 978-93-87859-08-1
Department of Islamic Stu	udies	
Mohd. Fahim Akhtar	Mulki Adalati Nizam me Islami Qanoon ki Tafheem	Islam AurAsr-i-Jadeed, Zakir Hussain Institute of Islamic Studies, 2018, 2278-2109
Mohd. Fahim Akhtar	Imam Gazali Awr Fiqh Shafai me un ka Maqam	<i>Tahqeeqat-E- Islami</i> , 2019, 2347-2456
Mohd. Fahim Akhtar	Wstiyat al Aara al Fiqhiyahlil Imam Waliulllah al Dehlawi	Al Baas-El- Islami, Nadwatul Ulama, Lucknow, 2018. 2347-2456
Mohd. Fahim Akhtar	Ali Miyan Nadvi awr Unki Fiqhi Fikr	Neda e Etedal, Jamiatul Uloom Al Islamia, Aligarh, 2018. 2456-7175
Md. Irfan Ahmed	Bihar ke Muslim, Mua'ashare ki Pasmandah Aabadiyan: Samaji Tanazur Mein	Mutaaleaat 13, Institute of Objective Studies, New Delhi, 2018. 2278-5302
Md. Irfan Ahmed	Khanqah-e- Makhdoom Jahan ki Akhlaqi Tarbiat	Kanzul Iman 21, Delhi, 2018. 2395-1494
Zeshan Sara	Deccen mein Muslim Tahzeeb o Tamaddun ki Tareekh Par Urdu Tasaneef: Ek Tajziyati Mutalaa	Mutalaat 13 (1, 2), Institute of Objective Studies, New Delhi, 2018. 22785302
Zeshan Sara	Ahde Asaf Jahi ke Namwar Chishti Sufi Shah Nizamuddin Aurangabadi	Islam Aur Asr-e-Jadeed 50 (3) Zakir Hussain Institute of Islamic Studies, JMI, 2018. 2278-2109
Zeshan Sara	Participation of Muslim Women in Social Development: Needs and Etiquette-An Analytical Study of Reseach Work of Dr. Abdul Haleem Abu Shuqqah	Islam and the Modern Age XLV (3), Zakir Hussain Institute of Islamic Studies, JMI, 2018. 0021-1826
Zeshan Sara	Delhi Saltanat ki Tamadduni Tareekh par Syed Sabahuddin Abdur Rahman ki Tasaneef- Ek Jayzah	Nida-e-Aetidal, X (III), 2018. 2456-7175

Zeshan Sara	Muslim Dunya Par Maghribi Istemar awr Uske Nataej	<i>Nida-e-Aetidal</i> , X (VIII), 2019. 2456-7175
Department of Manageme	ent	
Saneem Fatima (Co-Author)	An Analysis of Total Quality Management Practices in Indian Healthcare	Review of Research 8 (3) 2018. UGC-Approved No. 48514
Saneem Fatima (Co-Author)	Total Quality Management Practices and Organizational Performance- An MBNQA Model Based Study of Two Hospitals	Sumedha Journal of Management 7 (4), 2018. UGC-Approved No. 46802
Saneem Fatima (Co-Author)	The Effect of Occupational Stress on Employee Turnover Intentions- A Study of Nurses in Two Selected Hospitals of Hyderabad	International Journal of Business, Management and Allied Sciences 5 (2), 2018
Badiuddin Ahmed (Co-Author)	Innovative Leadership and Motivation Driving Force for Organisational Success	Research Journey,e-Research Journal (C)- Innovation for Competitive, (167), 2019. ISSN :2348-7143
Badiuddin Ahmed (Co-Author)	Developing Leaders in VUCA: A Case Study	International Journal of Advance and Innovative 6 (1 (XXXIII)), 2019. ISSN: 23947780.
Badiuddin Ahmed (Co-Author)	"Innovation" - The Solution to Business's Real Problem: Uncertainty	International Journal of Advance and Innovative Research January 6 (1 (XXXIII)), 2019. 23947780.
Badiuddin Ahmed (Co-Author)	Complexities In Organization S And Impact On Managerial Decision Making- A Study	International Journal of Advance and Innovative Research, 6 (1(XXXIII)) 2019. ISSN: 23947780
Badiuddin Ahmed (Co-Author)	Study On Pay Scale Fixation Methodology In State Road Transport Corporation-With Reference To TSRTC	International Journal of Exclusive Management Research [IJEMR] 8(10), 2018. ISSN 2249–2585
Badiuddin Ahmed (Co-Author)	Problems and Challenges of Poultry Industry in Saudi Arabia – An Analytical Study	International Journal of Advance and Innovative Research, 5 (4(XI)), 2018. ISSN: 23947780.
Badiuddin Ahmed (Co-Author)	Financial Position Of TSRTC A Study With Reference To Hyderabad Region During The Year 2107-18 And First Quarter Of 2018-19	International Journal of Advance and Innovative Research 5(3(VIII)), 2018. ISSN:23947780.
Badiuddin Ahmed (Co-Author)	Prospects and Growth of Poultry Industry in Saudi Arabia – A Study	International Journal of Research in Management & Social Science Indian 6(3), 2018. ISSN: 23220899
Badiuddin Ahmed (Co-Author)	Factor Analysis Of Employee Compensation Practices In Small And Micro Enterprises – A Select Study	International Research Journal of Management Science 9(6), 2018. ISSN 2250 – 1959

Badiuddin Ahmed (Co-Author)	Risk And Financial Planning Practices In Small And Micro Enterprises – An empirical Study	International Research Journal Of Commerce, Arts And Science 9 (7), 2018. ISSN 2319 – 9202
Badiuddin Ahmed (Co-Author)	A Study On Comparative Differences Between The Work Life Balance Policies Implementation Among Women Employees Of Public Sector Banks To Private Sector Banks In The Banking Sector Of Telangana State	International Research Journal of Management Sociology & Humanities 9 (7), 2018. ISSN 2277 – 9809.
Badiuddin Ahmed (Co-Author)	Research Paper entitled A Pragmatic Approach On Identification And Impact Of The Work Place Support Factors In Work Life Balance Achievability Among The Women Employees Of Banking Sector In Telangana State	International Research Journal of Management Science & Technology 9 (7), 2018. ISSN 2250 – 1959
Badiuddin Ahmed (Co-Author)	Paper entitled Strategic Human Resource management(SHRM) Practices of India in FMCG Industry with reference to Advanced Analytics approaches	Research Review 8(1), 2018, pp.57-74.
Mohd Abdul Azeem	"Making Sense in Marketing: Sensory Strategies for International Quick Service Restaurants"	MANTHAN: Journal of Commerce and Management 5 (2) 2018.
Mohd Abdul Azeem	Perceptual Difference Towards Sensory Marketing Factors Among Customers of Quick Service Restaurants	VSRD International Journal of Business And Management Research VIII (X), 2018.
Mohd Abdul Azeem	Digital Sharing Economy: A Sustainable Disruptive Approach by The People For The People	International Journal of Research in Management and Social Science VI, 2018.
Syed Khaja Safiuddin	Impact of Liquidity on Profitability-A Study of Select FMCG Companies	International Journal of Research and Analytical Reviews 6 (3), 2019, pp. 977- 983, 2349-5138
Syed KhajaSafiuddin	Financial Performance Of Private Sector Banks With Reference To Debt Recovery – A Study	International Journal of Research and Analytical Reviews, IJRAR 6 (1), 2019, pp. 860-867. 2349-5138
Syed KhajaSafiuddin	Impact Of Liquidity, Profitability and Efficiency Performance On Z-Score Of Select Indian Aviation Companies	International Journal of Advance and Innovative Research 6 (1(XXXIII)), 2019. 2394-7780
Syed KhajaSafiuddin	Corporate Governance Practices and Experiences (Urdu)	Urdu Research Journal(Open Access and Refereed) (16), 2018, pp. 237-242 2348-3687
Syed Khaja Safiuddin	Measuring the Financial Health and Insolvency Prediction of Select Indian Aviation Companies	International Journal of Economic Research, Vol:15, No:03 Oct-Dec 2018)Pg:947-954 0972-9380

Syed KhajaSafiuddin	Accuracy of Bankruptcy Prediction Models in Indian Context- A Study	International Research Journal Of Commerce, Arts and Science 9 (4) 2018, pp. 273-279. 2319 – 9202
Syed Khaja Safiuddin	Management and Social Science Research- An Institutional Experience "Impact of FDI on the Growth of Pharmaceutical Sector in India: A Study with Special Reference to Post- Liberalization Scenario (Chapter)	Academic Foundation National Publisher, 2019. 978-93-32704-87-9
Syed KhajaSafiuddin (Co-Author)	Technical Analysis of Select Stocks- A Study on Indian Banks (Chapter)	Innovations and Sustainable Growth in Business Management- Opportunities and Challenges, Taurean Publications, New Delhi, 2019. 978-81-940756-3-9
Syed Khaja Safiuddin	Analyzing Financial Health of Select Automobile Companies	International Journal of Research in Social Sciences 8 (11(1)), 2018, pp. 21-26. 2249- 2496
Shaik Kamaruddin	Employee Engagement : Issues and Concern	IMPACT International Journal of Research in Humanities, Arts and Literature 7 (3) 2019. ISSN(P): 2347-4564, ISSN (O) : 2321-8878
Shaik Kamaruddin	Winning at Innovation the A-TO- Model" by Fernando Trias De Bes& Philip Kotler: Book Reivew	Review of Research 8 (4), 2019. ISSN: 2249-894x.
Shaik Kamaruddin	Payment Banks in India – A Study of National Electronic Fund Transfer (NEFT)	International Journal of Multidisciplinary Research Academy 9 (2(1)), 2019. ISSN: 2249-0558.
Shaik Kamaruddin	Knowledge Management Practices in IT Industry: A Study	Review of Research 8 (5), 2019. ISSN: 2249-894x
Department of Mathemat	ics	
Syed Najamul Hasan (Co-Author)	A New Type of Sequence Spaces of Non-absolute Type and Some Matrix Transformation	International Journal of Current Trends in Science and Technology 8 (3), 2018, Current Sciences, 0976-9730, 0976-9498, Peer-reviewed
Syed Najamul Hasan (Co-Author)	New type of Generalized Difference Sequence Space	International Journal of Advances in Mathematics 2017 (1), 2018, 2456-6098. Peer-reviewed
Syed Najamul Hasan (Co-Author)	I-Convergent Difference Sequence Spaces	Journal of Mathematical Analysis, 2019. 2217-3412 Peer-reviewed

Subhash Alha	Generalization of Taylor's formula differential transform method composite fractional <i>q</i> -derivative	and The Ramanujan Journal 48, for 2019. SPRINGER, Science Citation Index Expanded, 1382- 4090, 1572-9303 Peer-reviewed
Afroz	Wavelet Packet Transformation	for International Journal of Research in Advent Technology 7 (3), 2019. UGC Approved, Peer-reviewed
Afroz	Comparison of ECG Denois Threshold Estimators through Wav Packet Analysis	relet Advanced Research in Science and Engineering, 7 (4) 2018.
Sitaramaya M	Geometry of an infinite dimensional group and applications	Lie GANITA, Proceeding of NCMRT 68 (3), 2018. Peerreviewed.
Department of Mass Com	munication and Journalism	
Meraj Ahmed Mubarki	Looking beyond Post-Colonial Modernity: Subaltern Masculinity and the Mumbai Cinema	South Asia: Journal of South Asian Studies, 41(4), Routledge (a Taylor & Francis imprint), 2018, Print ISSN: 0085-6401 Online ISSN: 1479-0270, Scopus Indexed, UGC Approved, And Peer-reviewed.
Meraj Ahmed Mubarki	Body, masculinity and the male hero in Hindi cinema	Social Semiotics Routledge (a Taylor & Francis imprint), 2018. Print ISSN: 1035-0330 Online ISSN: 1470-1219 Scopus Indexed, UGC Approved and Peer-reviewed
Department of Persian		
Shahid Naukhez Azmi	Maulana Aslam Jairajpuri Ki Jamiyat	Dabeer, 2019 2394-5567 S.No -17
Aziz Bano	Futuh-us Salatin mein sufia ikram ka Tazkira	Dabeer, 2019 2394-5567 S.No-17
Syeda Asmath Jahan	Hindustan Mein Farsi Ke Tibbi Asaar	Dabeer, 2018 2394-5567
Department of Physics		
Aleem Basha	General Circulation of the atmosphere over Bangalore using radiosonde data	JETIR, 5 (9), 2018. International Open Access Journal, 2349-5162, Peer-reviewed
Aleem Basha	Various Atmospheric Oscillations over low latitude station, Bangalore using Radiosonde data	JETIR, 5 (10), 2018, International Open Access Journal, 2349-5162, Peer-reviewed
Priya Hasan	A Photometric Study of the Non-relaxed Cluster Mayer 3.	Astron. Nachr. 1 (7), Wiley, 2018. 0004-6337 , e-ISSN : 15213994, Scopus Indexed & Peer-reviewed
Priya Hasan	The Enigma of Star Formation at High Galactic Latitudes	New Advances in Physics 12 (1), 2018, New Serial Publishers, 2018, pp. 29-35. 0974-3553

Priya Hasan	Optical and Near- Infrared Photometric Study of NGC 6724	Research in Astronomy and Astrophysics, 18 (2), IOP Publishing, 2018. 1674-4527, eISSN: 2397-6209, Scopus Indexed & Peer-reviewed
Priya Hasan	Spectroscopic Study of NGC 281 West	Proceedings of 1st BINA workshop, Bulletin de la Société Royale des Sciences de Liège, 87, Actes de colloques, 2018, pp. 207 – 215, Societe Royale des Sciences de Liege, 0037-9565, eISSN:1783-5720, Scopus Indexed & Peer-reviewed
Department of Political S	cience	•
Afroz Alam	Muslim Identity and Its Constraints	Punjab University Research Journal, XLV (1), 2018, Peer-reviewed
Afroz Alam	Devaraj Urs: A Great Champion of Political Reformation	IMPACT: International Journal of Research in Humanities, Arts and Literature, 7 (2), 2019, UGC Approved N0. 40893, Peer-reviewed.
Afroz Alam	Politics of Economic Exclusion: Hitting the Belly of Muslim and Dalit Workers (Chapter)	Politics of Inclusion: Empowering Minorities in India, Manak Publications, 2018. 978-93-7831-455-1.
Reyaz Ahmad Ganaie	India-Japan Relations: A Historical Overview	World Focus, 2018.
Department of Public Administration		
Kaneez Zehra	The Importance of Human Resource in an organization	KAAV International Journal of Economics, Commerce & Business Management 6, 2019. 2348-4969
Syed Najiullah	Grassroots Democracy and Muslims: A Study of Panchayat Raj Institutions in Kurnool District in Andhra Pradesh	Desh Vikas, 2019. No.44701 2394-1782
Department of Social Wo	rk	
Md. Israr Alam	Taleem, Rozgaar Aur Pasmandagi: Hindustaan ke Mazhabi Aqwaam ka Ek Jaaeza	Urdu Research Journal, 16, Dept of Urdu, Delhi University, 2018, pp. 243-251. 2348-3687, UGC Approved.
Department of Sociology		
Saheed	The Nation as Mother and Other Versions of Nationhood (Book , eview)	Indian Anthropologist, 48 (1), Indian Anthropological Association, 2018. 0970-0927
Department of Translation	n	
Mohd. Khalid Mubashir u Zafar	A Study on Excess Dielectric Constant of Human Erythrocytes through a Novel Technique of Dielectrophoresis	International Journal Of Innovative Research In Science, Engineering And Technology, 7 (9), 2018. 2347- 6710, Peer-reviewed

Mohd. Khalid Mubashir uz Zafar	Bottom-up Approach for Performance Testing of Software Applications of Products	International Journal Of Innovative Research In Computer And Communication Engineering 6 (9), 2018. Web of Science Indexed 2320-9798, Peer-reviewed
Mohd. Khalid Mubashir uz Zafar	Freeware Framework for Performance Testing of Software Web Applications	International Journal Of Innovative Research In Computer And Communication Engineering 6 (11) 2018. 2320-9798, Scopusindexed and peer-reviewed
Mohd. Khalid Mubashir uz Zafar	Effort Estimation for Performance Testing of Software Applications	International Journal Of Innovative Research In Computer And Communication Engineering, 6 (12) 2018.2320-9798, Scopus-indexed and peer-reviewed
Mohd. Khalid Mubashir uz Zafar	Computer-Aided Framework for the Dielectrophoretic Studies of Human Erythrocytes	International Journal Of Innovative Research In Computer And Communication Engineering 7 (3), 2019. Web of Science Indexed 2320-9798, peer-reviewed
Department of Urdu		
Mohd Naseemuddin Farees	Amjad Hyderabad Aur Un ki Rubai Goi	Pesh raft, 25(8-9), Idara -e-adabe Islami New Delhi, 2018. 2349-3437
Mohd Naseemuddin Farees	Urdu Mein Bachoun Ka Adab Ameer Khusro se Mirza Ghalib Tak: Ek Jaiza	Adab – O- Saqafat, (7), MANUU, 2018, 2455-0248
Mohd. Farooq	Ehsaas ka Safeer Vipul Chaturvedi (Chapter)	Police ka Takhleeqi Chehra, Arshia Publications New Delhi, 2018.
Mohd. Farooq	Nanhi ki Nani Ek Tajziya (Chapter)	Ismat Chughtai, Rajasthan Urdu Academy, Jaipur, 2018.
Mohd. Farooq	Afsana Dehshat ka Tajziya	Kewal Dheer ki Kahaniya, Educational Publishing House, New Delhi, 2018. 978-93-87829-16-9
Mohd. Farooq	Saayo ke Saath Me Sheen Kaaf Nizam(Chapter)	Sheen Kaaf Nizam Shakhsiyat aur Fann, Citizens Society for Education, Jodhpur, 2019.
Shamsul Hoda	Nya Zaviya-E-Infiraad Par Mohtaat Zaviya Nigaah	Sabras, Hyderabad, 2018. 2278-6902
Shamsul Hoda	Sir Sayed Garsan Dattasi ki Nazar Mein	Fikr-O-Nazar, A.M.U Aligarh 2347-3401
Bi Bi Raza Khatoon	"Mushtaq Ahmad Yusufi ki Mizahiya Kirdar Nigari"	<i>Adab-o- Saqafat</i> , MANUU, 2018. 2455-0248
Bi Bi Raza Khatoon	Naya Daur ka Mujtaba Hussain Number	Sabras, Hyderabad, 2019. 2278-6902
Department of Women Educ	eation	
Ameena Tahseen	Muslim Khawateen Ki Taleemi Taraqi -O- Ba Iqtiyaari Mein Maulana Azad National Urdu University Ka Role (Ek Tahqeeqi Jaiza)	Adab o Saqafat,DTP, MANUU, 2019. 2455-0248

Ameena Tahseen	Nisayee Adab Mein Siyasi - O- Samaji Adam Istehkam Ki Akkasi (Kashmir Ke Hawale Se)	Sabras, 68, Idara-e-Adbiyat-e-Urdu, 2019. 2278-6902
Ameena Tahseen	Zay Khay Sheen-Aalam- E- Niswan Mein Inqelab Ki Awwaz	Nawa-E-Adab, Mumbai, issue- 6, April, 2018- Sep,2018, Urdu Research Centre- Mumbai, O548060
Ameena Tahseen	Asif Jahi Ahad Mein Khawateen Ki Taraqi Ke Eqdaamat	Adab O Saqafat DTP, MANUU, 2018. 2455-0248
Shabana Kesar	Distance Education and Gender Transformation"	International Journal of Review of Research.7 (7) 2018. 2249-894X, Peer-reviewed
Shabana Kesar	Women Participation in Higher Education in India	International Journal of Review of Research.7 (8) 2018
Shabana Kesar	Misrepresentation of Muslim women in Media	International journal of Review of Research, 5 (5) 2019.
Parveen Qamar	Women in Indian Parliamentary Committees" (A Study of How Justice Prevails in Democratic Parliament), February, 2019	RRIJM 4 (2) 2019. 24553085, Peer-reviewed
Parveen Qamar	Women's Incapability or Party's Hostility:A Study of Women Presence in Indian Parliament	<i>IJMER</i> 7 5(2), 2018. 22777881, Peer-reviewed
Department of Zoology		
Parveen Jahan	Genetic confirmation of T2DM meta-analysis variants studied in gestational diabetes mellitus in an Indian population	Diabetes & Metabolic Syndrome: Clinical Research & Reviews 13(3), 2019, pp. 688-694, ELSEVIER 1871-4021, Scopus-indexed
Parveen Jahan	Adrenomedullin gene polymorphisms (rs4399321A/G and rs4910118C/T) in pregnancy related disorder: Preeclampsia	Journal of Genetics and molecular Research, Genet.Mol.Res. 18(2): gmr16039953, 2019, FUNEPC-RP, 1676-5680, Scopus-indexed
Parveen Jahan	Diabetes	Science ki Dunya, 2018. NISCAIR
Parveen Jahan	Polymerase Chain Reaction	Science ki Dunya, 2018. NISCAIR
ACSSEIP		I
K.M.Ziyauddin	Ambedkar and Minoritysm in India: Unravelling the socio- political connect between Muslims and Dalits (Chapter)	Edited Volume Manak Publications, 2018. 9789378314629
K.M.Ziyauddin	Ambedkar's ideas on Social Justice and Women in India (Chapter)	Social Violence and Social Exclusion in India, Thaha, S. Abdul and Mohasina Anjum Ansari (Eds), DTP, MANUU, 2019. 978-93-80322-46-9
K.M.Ziyauddin	Sinfi Masaavaat aur Huqooq par Ambedkar ke Nazariyaat: Ek Samajiyaati Tanazur (Chapter)	Hindustan Mein Tanisiyat, Azra Abidi (Ed.) NCPUL, 2019. 9789387510876

	Media aur Sabiasaaji: Hindustani Cinema mein	Maujooda Hindustan mein Aqalliyat Samaji Tashaddud aur Ikhrajiyat,
S.Abdul Thaha	Musalmanon ki Akaas"	Thaha, S. Abdul and Mohasina
	(Chapter)	Anjum Ansari (Eds), DTP, MANUU,
	,	2019, pp. 177-185. 978-93-80322-46-
		9
	Urdu Sarkari School Kay	Maujooda Hindustan mein Aqalliyat
Mohasina Anjum Ansari	Talba ka Taleemi, Smaji Aur	Samaji Tashaddud aur Ikhrajiyat,
Wollasilia Alijulii Alisaii	Iqtesadi Pas e Manzar"	Thaha, S. Abdul and Mohasina
		Anjum Ansari (Eds), DTP, MANUU,
		2019. 978-93-80322-46-9
Centre for Professional Dev	elopment of Urdu Medium Teacher	
	Kerala ke Urdu Asatazah	Hakeem-Ul-Ummat 12 (11)
Misbahul Anzar		Srinagar, 2018, ISSN No. 2395-6240,
		Peer-reviewed.
	Urdu Duniya Monthly	Hindustan mein Urdu Zaree'a
Misbahul Anzar		Ta'leem 20(12), NCPUL, 2018. ISSN
		No. 2249-0639. UGC Approved
Mohd. Akbar	Fehmida Riyaz ki Shairi mein	<i>Urdu Duniya</i> 21 (01), NCPUL, 2019.
	Aurton ke Masael	ISSN No. 2249-0639, UGC
	**	Approved
Centre for Urdu Culture Stu		D 11 (1) 2010 2007
Mohd. Zafaruddin	Urdu Shairi mein khawateen	Darbhanga Times 14 (1), 2019. 2395-
	par tashaddud -o- Istehsaal	2016
T	Qurratulain Haider ka	Sabras, Idara Adbiyat-e-Urdu,
Firoz Alam	Novelette Sita Haran: Ek	Hyderabad, 2018. 2278-6902, Peer-
	Tanquidi Jaiza	reviewed
Firoz Alam	Sir Syed Ahmad Khan aur un	Fikr-o-Nazar, Aligarh Muslim
	ke Rofaqa ke Talimi Afkar	University, 2018. 2347-3401
Firoz Alam	"Ek Maarka Lahoo Ka: Ek	Tahzibul Akhlaq, Aligarh Muslim
HWGI : G + C D	Tajziya"	University, 2018. 2348-2257
H.K.Sherwani Centre for De		
	Composite Religious	Proceedings of the South Indian
Salma Ahmed Farooqui	Influences in the Nizam's	History Congress 39th Annual
	Dominions	session, South Indian History Congress, 2019.Peer-reviewed
	Immovial Cift Civing at the	Proceedings of Second International
	Imperial Gift Giving at the Qutb Shahi Court	Seminar on Telangana through Ages:
	Quib Sham Court	Perspectives from Early and
Salma Ahmed Farooqui		Medieval period, Second Annual
Saima Aimed Parooqui		session, Department of Archaeology
		and Museums, Government of
		Telangana, 2019. Peer-reviewed
	Scheduled Languages as	The Languages of Andhra Pradesh,
A. Subash	Minority Languages in Andhra	Orient Blackswan, Hyderabad, 2019.
	Pradesh (Chapter)	ISBN: 978-93-5287-638-9
	Scheduled Languages as	The Languages of Telangana, Orient
A. Subash	Minority Languages in	Blackswan, Hyderabad, 2019.
	Telangana (Chapter)	ISBN: 978-93-5287-636-5
	1 Timiguila (Citapiei)	15211171075 5201 050 5

A. Subash	Linking Hinterlands with Colonial Port Towns: The Role of Telangana in Early Modern Maritime Trade	Telangana History Congress 2019.
A. Subash	Slave Trade in the Dutch Indian Ocean World: A Comparative Study of Masulipatnam and Pulicat	Andhra Pradesh History Congress Andhra Pradesh History Congress, 2019. ISSN: 2320-057X, UGC Journal No. 48595
A. Subash	Social Impact of Rural Credit on the Peasantry in the Erstwhile Hyderabad State	Nationalism, Peasantry and Social Change in India (festschrift to Prof. K.K.N. Kurup), B.R. Publishing Corporation, Delhi, 2018. ISBN: 9789-387-587-397
A. Subash and Abdul Majid	Rethinking Colonialism and Slavery: A Study of Dutch Slave Trade on the Andhra Coast in 16th and 17th Centuries	Itihas Journal XXXVIII, Director General, State Archives and Research Institute, Government of Telangana, 2018. ISSN: 0970-812X
A. Subash	Research in Indian Ocean Studies: Human- Environmental Interaction and the Making of South Asian History	Development of Research in Social Sciences, Humanities, Business and Management, Science, Library Science and Physical Education, Lulu Enterprises UK Ltd, London, 2018. ISBN: 978-1-387-74320-9 Peer-reviewed
CTE, Asansol		
Md. Mahmood Alam	Study of Educational Aspiration and Socio- Economic Status of Secondary School Students	IJCRT 6 (2), 2018. ISSN No. 2320-2882
Md. Mahmood Alam	Study of Environmental Awareness Among Secondary School Students	IJIFR 5 (9), 2018. ISSN No. 2347-1697
Mukesh Kumar Meena	Sir Syed Ahmad Khan: Ek Mahan Vicharak Evam Samaj Sudharak	Ideal Research Review 61 (1), 2019. ISSN No. 0973-0583
Nehal Ahmad Ansari	Challenges for Enhancement of Quality in Teacher Education.	Educational Science Review 10 (2), 2018. ISSN No. 0974-5947 UGC Approved
Nehal Ahmad Ansari	Maulana Azad: Shakshsiyat aur Talimi Nazariya	Janan-E-Urdu, 18 (71-72), 2018. ISSN No. 2278-3474. UGC Approved
CTE, Aurangabad		
Khan Shahnaz Bano	A Study of Violent Behaviour Among Students-Its Causes & Correlates	International Journal of Reflective Research in Social Sciences 2 (I), 2019. 2581-5733
Pathan Md. Wasim	"Constructivism: Learning And Teaching"	An International Multidisciplinary Half Yearly Research Journal VI (II), 2018. 2279-04-89

	A Study of Learning	Excel Journal of Engineering
	Experiences and Term End	Technology & Management Science I
Pathan Md. Wasim	Outcomes of B.Ed. Trainee	(14), 2018. 2246-9032 (Print)
	Teachers	(11), 2010: 2210 7002 (11110)
	Changing Pedagogies to Cope	Excel's International Journal of
Pathan Md. Wasim	Up with New Generation	Social Science & Humanities
	•	I (9)2018. 2277-7539
	Women Centric Initiatives of	Ajanta An International
Pathan Md. Wasim	Government: Steps towards	Multidisciplinary Quarterly Research
	Women Empowerment	Journal VII (IV) 2018. 2277-5730
	"Women Empowerment in	International Journal of Reflective
Pathan Md. Wasim	India: A Quest from Past to	Research in Social Sciences
	Present"	II (1) 2019. 2581-5733
	Relationship between	International Journal of Reflective
Nuzhat Parveen	Creativity and Mood disorder	Research in Social Sciences
Nuziiai Faiveeii		2 (1), 2019.
		Online (ISSN): 2581-5733
	An Introduction to Makers	International Journal of Reflective
Ciddiqui Hamo	Pace	Research in Social Sciences
Siddiqui Uzma		2 (1), 2019
		Online (ISSN): 2581-5733
CTE, Bidar		
Mohd Talib Ather Ansari	Inclination of values and	Mahila Pratishtha
	professional aptitude of B. Ed.	4 (1) 2018.
	Girls Students	2454-7891, UGC Approved
		No.63549
Mohd Talib Ather Ansari	Effect of Parenting Style on	Research Reinforcement
	Children's Educational	6 (II), Jaipur, 2018.
	Adjustment	2348-3857, UGC-64785
Mohd Talib Ather Ansari	Online Open Educational	Mahila Pratishtha 4 (2), 2018.
	Resources for Professional	2454-7891, UGC Approved No.
	Development of Teachers	63549
Bhimappa Rangannavar	A Study of Cognitive Styles	International Journal of Research in
	and Personality	Engineering, IT and Social Sciences 8
	Needs in Relation to Central	(6), 2018, pp. 250-257,
	School Students	I2250-0588, UGC Approved
Bhimappa Rangannavar	A Study of Metacognitive	International Journal of Research in
-	Awareness of High Achievers,	Social Sciences 8 (7), 2018, pp.347-
	Average and Low Achievers	361. USA Ulrich's Periodicals
	Average and Low Achievers of Central School Students	361. USA Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage,
	_	
	_	Directory ©, U.S.A., Open J-Gage,
	_	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of
Bhimappa Rangannavar	_	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of Publishing Opportunities, U.S.A
Bhimappa Rangannavar	of Central School Students	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of Publishing Opportunities, U.S.A 2249-2496, UGC Approved
Bhimappa Rangannavar	of Central School Students Knowledge And Practices	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of Publishing Opportunities, U.S.A 2249-2496, UGC Approved International Journal of Research in
Bhimappa Rangannavar	of Central School Students Knowledge And Practices Among B.Ed. Students On	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of Publishing Opportunities, U.S.A 2249-2496, UGC Approved International Journal of Research in Social Sciences 8(10), 2018, pp. 435-453. Ulrich's Periodicals Directory ©,
Bhimappa Rangannavar	of Central School Students Knowledge And Practices Among B.Ed. Students On	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of Publishing Opportunities, U.S.A 2249-2496, UGC Approved International Journal of Research in Social Sciences 8(10), 2018, pp. 435-
Bhimappa Rangannavar	of Central School Students Knowledge And Practices Among B.Ed. Students On	Directory ©, U.S.A., Open J-Gage, and Cabell's Directories of Publishing Opportunities, U.S.A 2249-2496, UGC Approved International Journal of Research in Social Sciences 8(10), 2018, pp. 435-453. Ulrich's Periodicals Directory ©, U.S.A., Open J-Gage, and Cabell's

Bhimappa Rangannavar	Effectiveness of ICT and Global Education in Teaching Learning Process	Universal Review. A Peer Reviewed / Referred Journal 7 (XI), Academic Science Conference, Kolkata, 2018, pp.180-189. 2277-2723, UGC approved
Bhimappa Rangannavar	Approaches of Global education in competences and Methods	An International Multidisciplinary Quarterly Research Journal VII (IV), Ajanta Prakshan, 2018 pp.1- 10. 2277-5730, Sjifactor.com UGC Approved No. 40776
Bhimappa Rangannavar	The Vision of Global Education to Sustainable Development	Shanalax International Journal of Arts, Science and Humanities A Peer Reviewed, referred scholarly Journal, Vol.6, Special-2, Pp.151-160, Feb 2019. Shanalax International Journal 66, V P complex, TPK Main road Madurai TN. 2321-788X, NS 2.13 A Peer Reviewed, referred scholarly
CTE, Bhopal		
Mohd. Moshahid	Professional Commitment among Secondary School Teachers	Research Review International Journal of Multidisciplinary 4 (3) 2019, pp.126-129. ISSN. 2455-3085., UGC approved, Peer reviewed
Talmeez Fatma Naqvi	Integrating Information and Communication Technology with Pedagogy: Perception and Application	Educational Quest An International Journal of Education and Applied Social Science, 9 (1), New Delhi Publishers, 2018. ISSN No: 2230- 7311& 0976-7258. UGC approved, Peer reviewed
Talmeez Fatma Naqvi	Cultural Competence A Pre- Requisite For Indian School	Aarhat Multidisciplinary International Education Research Journal (AMIERJ) VII (XX) 2018. ISSN 2278-5655, UGC Approved.
Talmeez Fatma Naqvi	Grassroots Level Scenario of Contextualized Curriculum	International Journal of Research and Analytical Review 5 (3) 2018. E- ISSN 2348-1269 P- ISSN 2349-5138, UGC Approved No. 43602
Talmeez Fatma Naqvi	Dominant personality Traits of Adolescents: A comparative study of Madrasa and Government Elementary School Students	Education of Minorities in India: Issues and Concern edited by Pradhan and Pandagle RIE NCERT 5(3), 2018. ISBN 9789353112677
Talmeez Fatma Naqvi	Level of Educational Aspiration and its predictors: A study of Tribal and Nontribal students of Government Schools	International Journal of Research and Analytical Review 5 (3), 2018. E-ISSN 2348-1269, P- ISSN 2349- 5138. UGC Approved No. 43602.
Talmeez Fatma Naqvi	Inclusion of Children with Special Needs: A Case Study of Scheme in Operation.	International Journal of Research and Analytical Review 6 (1) 2019. E-ISSN 2348-1269, P- ISSN 2349- 5138, UGC No. 43602.

Jeena K.G.	Student Migrations and Life skills: Reflections from Kerala	Innovations and Researches in Education 8 (1), 2018. ISSN 2231-4148.
Jeena K.G.	Inclusion of Linguistic and Culturally Diverse Learners: Challenges Ahead (Chapter)	Dept of Education, National Sanskrit University, Bhopal, 2019. ISBN 978 81 904999 43 4.
Jeena K.G.	Embracing Diversity in Classrooms: Teacher Readiness and Teacher Education Intervention (Chapter).	Teacher Education: Challenges Ahead, Sajid Jamal & Mohd Shakir (Eds). Empyrial Publishing House: Assam, 2019. ISBN: 9788193907085.
Jeena K.G.	Curbing the menace of Dropout among Minorities: Role of Life skills Education (Chapter)	Education of Minorities in India: Issues and Concerns, Sanjay Kumar Pandagale & Nityanada Pradhan (Eds.), NCERT: RIE Bhopal, 2018. ISBN: 9789353112677.
Jaki Mumtaj	Shaikshik Vicharko Evam Dharm Ke Sandharbh me Naitikta Evam iski Shiksha	Aayushi International Interdisciplinary Research Journal, 2018. 2349-638X, UGC Approved Sr. No. 64259
Indrajeet Dutta	"Contemporary tertiary teaching induction programs: how might we best design them?"	Open Praxis. 11(3), 2019.10.23 ICDE, 2304-070X, Scopus Indexed Web of Science Indexed, Peer- reviewed
Indrajeet Dutta	Analysis of Students' Online Learning Behavior in a Pedagogical Model combining Blended Learning and Competency Based Approach	TJODE. 20(4), 2019. ANADOLU University. 1302-6488, Scopus Indexed, Web of Science-Indexed, UGC-CARE list-indexed
Indrajeet Dutta	Technology Mediated Learning: Learning From the Case Study of a Government School	Indian Journal of Educational Technology, 1(2), 2019, NCERT 2581-8325. UGC-CARE list-indexed
Indrajeet Dutta	State Funded Schools-Ailing System Needs Resurgence	Education India Journal: A Quarterly Refereed Journal of Dialogues on Education. 7(3), 2018, NCERT 0976-8203
Indrajeet Dutta	Pre-service secondary Teacher Education Programme: Some Concerns of Sustainability	MIER Journal of Educational Studies, Trends & Practices, 8(1), 2018. NCERT, 2351-8014, Scopus Indexed, Web of Science-indexed Peer-reviewed
Indrajeet Dutta	Compliance of Continuous Comprehensive Evaluation in RTE Act: A Reality Check of Pratibha Parv in Elementary Schools of Old Bhopal City	Educational Quest. 9(1), 2018, New Delhi Publisher, 2230-7311 Scopus-indexed & Web of Science-indexed
Neeti Dutta	Preparing Teachers for Inclusive Schools –Are Teacher Education Institutions Doing Enough?	Jamia Journal of Education, 5(1), Jamia Millia Islamia, 2018. 2348-3490.

	KGBV Residential	Educational Quest. 9(1), New Delhi
Neeti Dutta	Programme of Girl Children: Effectiveness of Life Skill	Publisher, 2018. 2230-7311 Scopus-indexed & Web of Science-
	Training Programme on Wellbeing	indexed
Hina Hassan	Synchronous and	Research Reinforcement, Vol:6
	asynchronous ICT tools for	Issue:II November-2018, November-
	professional development of	2018. Research Reinforcement,
	teachers	Jaipur. 2348-3857, UGC-64785 Peer-reviewed
Hina Hassan	Parenting Style in Educational	Mahila Pratishtha, 4 (2), 2018.
	development of Children	2454-7891, UGC Approved No.63549
CTE, Darbhanga		
Md. Faiz Ahmad	A Study of Scientific Aptitude of Adolescents at Secondary Level	Ideal Research Review Journal of Social Sciences & Humanity, 58 (I), 2018. 0973-0583
Shafayat Ahmad	Parental Encouragement as a	Journal of Education and
	Source of Academic	Development 8 (15), 2018.
	Achievement, Motivation	2248-9703
	among Students	
Shafayat Ahmad	Information and	<i>Review of Research</i> , 8 (6), 2019.
	Communication Technology	2449894X
	as a Source of Research in	
A.C. 1. A.L	Teacher Education	I I I CEI .
Aftab Ahmad Ansari	A Comparative Study of Educational Aspiration among	Jamia Journal of Education 5 (2), 2019.
	Muslim and Non-Muslim	3 (2), 2019.
	Adolescents	
Aftab Ahmad Ansari	Teacher Competencies in	Teacher Education: Challenges
	Higher Education	Ahead, Jamal, S & Shakir, M (Eds)
		2019. Empyrial Publishing House,
		Guwahati
Fakhruddin Ali Ahmad	Study of Personal Value	The International Journal of Indian
	orientation among Adolescents	Psychology 6 (2), REDSHINE
	as a Function of Gender Effect	Publication, Lunawada, 2018. 2348-
Bakhteyar Ahmad	Enhancing Writing Skill	5396(e), 2349-3429 (P) Online International Interdisciplinary
Bakineyai / Milliad	among B.Ed Students: A Case	Research Journal, 8 (1), 2018.
	Study of MANUU, CTE,	ISSN 2249-9598
	Darbhanga	
CTE, Nuh		
Adam Paul Patteti	Meta Cognition and Learning	Online International Interdisciplinary
	Styles	Research Journal 9 (1), 2019. ISSN -
		2249-9598. UGC Approved No.
4.1 D 1D	Tree is a	46964.
Adam Paul Patteti	Effective Communication with	International Journal of Recent
	Interpersonal Skills to Sustain	Scientific Research, 9 (10), 2018, pp.
		20355 20350
	in Global Milieu	29355-29359 ISSN -0976-3031

Anil Kumar	Study of Academic Performance in Relation to Study Habits of Boys and Girls Students at Senior Secondary Level	Review of Research 7 (8), 2018. 2249-894X
Anil Kumar	A Study of Academic Performance of Senior Secondary Students in Relation to their Achievement Motivation	Review of Research 8 (6), 2019. 2249-894X
Ansarul Hasan	Chapter 'Hyatyati Science ki Tareekh aur Ertaka' (History and Development of Biological Sciences), (Unit-2) in "Hyatyati Science ki Tadrees (Pedagogy of Biological Sciences) published by MANUU, Directorate of Distance Education, Hyd., June 2018 ISBN 978-93- 80322-19-7	Hyatyati Science ki Tadrees I June 2018, ISBN 978-93-80322-19-7
Ansarul Hasan	Chapter 'Ta umar Hyatyati Science Ka Iktasab' (Unit-8) in "Hyatyati Science ki Tadrees (Pedagogy of Biological Sciences) published by MANUU, DDE, Hyderabad, August 2018 ISBN 978-93-80322-37-7	"Hyatyati Science ki Tadrees I August 2018, ISBN 978-93-80322- 37-7
Ansarul Hasan	Chapter 'Mahulyati Taleem ki Nauyat aur Was-at' (Nature and Scope of Environmental Education) (Unit-1) in Mahulyati Taleem (Environmental Education) published by MANUU, Directorate of Distance Education, Hyderabad, August 2018	Mahulyati Taleem August 2018, ISBN 978-93-80322- 30-8
Ansarul Hasan	ICT and Changing Roles of Teacher (Chapter)	Teacher Education: Challenges Ahead, Sajid Jamal & Mohd Shakir (Eds). Empyreal Publishing House Guwahati Assam, 2019. 978-81-939070-8-5
Ansarul Hasan	History of Teacher Education in India (Chapter)	Quality Teacher Education, Buno Liegise et al (Eds). Dimapur Publishing Company Nagaland, 2019. 978-93-5279-473-7
Mozaffar Islam	Retension among Students through Project Based Learning	Edutrack, 18 (0), 2018. ISSN-0972-9844, UGC Approved.

Mozaffar Islam	Life Skill Constructivism and Islam	International Journal of Scientific Research and Review 8 (8), 2019. ISNN:2289-543X, UGC Approved.
Mozaffar Islam	Role of Education in Empowering Muslim	Airo National Research Journal, 14, 2018. ISSN 23213914
Mozaffar Islam	The Drop out and Stagnation Problem at Primary Label in Schedule Caste and Schedule Tribe and their Remedial	Awadh National Journal, 2018. ISBN 978-93-5346-455-4
Mozaffar Islam	Research in Higher Education Status Issues and Solution	An International Research Journal, 2018, ISSN 2321-6301
Mozaffar Islam	"Education for equity diversity and inclusive excellence"	Awadh National Journal, 2018. ISBN 9789353512996
Mozaffar Islam	Identification and Selection of Problem for Research Thesis, Dissertation, Action Research and Project Work	International Research Journal, 2019. ISSN 23216301
Mohammad Trique	Spiritual Intelligence of Mathematics Teacher its Impact on their Student's Achievements	Research Review, 2018. 2249-894X, UGC Approved.
Mohammad Trique	A Study of Teaching Efficiency of Mathematics Teacher in Relation to their Attitude Towards Mobile Learning	Research Review, 2019. 2249-894X, UGC Approved.
Mohammad Trique	Professional Development Needs of Teacher and Prevalent Practice	Research Review, 2018. 2249-894X, UGC Approved.
Lucknow Campus	<u>'</u>	
Huma Yaqub	Issues of Environmental Justice in Mahasweta Devi's "Pterodactyl, Puran Sahay and Pirtha	<i>IJELLH</i> 6(7), 2018, pp. 326-333. ISSN No. 2321-7065 UGC Approved No. 43979
Huma Yaqub	Can Muslim Woman Pursue a Career of Her Choice? (Chapter)	Muslim Woman: What Everyone Needs to Know, Viva Books Private Limited, 2019, 9789389401523
S.Mohammad Fayez	Lucknow of the Eighteenth Century: An Eye-Witness Account by a Persian Traveller	Danish 35, 2018. 207-218. ISSN 0975-6566. UGC Approved
S.Mohammad Fayez	Bekal Utsahi Ki Watani Shayeri (Chapter)	Bekal Utsahi: Fikr-o-Fan, Educational Publishing House, New Delhi, 2018. ISBN: 978-81-934386- 4-0
Mujahid-ul Islam	Abbas Raza Nayyar ki Tanqeed Nigari (Chapter)	Abass Raza Nayyar ke Adabi Sar-o-kar, Muntazar Mahdi (Ed.), Educational Publishing House New Delhi, 2018. ISBN 978-93-87829-67-1

Mujahid-ul Islam	Zrra Bhar Roshni Aik	Tajiyat Bayad –e-Dr.Hasan
	Tanqeedi Shaoor (Chapter)	Mosanna, Raihan Hasan (Ed.),
		Azra Book Traders, Lucknow, 2018.
Mujahid-ul Islam	Hum Dono Ele Toigisoti	ISBN978819370829 Kewal Dheer Kahaniyaan-Tajziati
iviujamid-ui istam	Hum Dono Ek Tajziyati Mutaliya	Mutalia, Irtaza Karim (Ed.),
	Mutanya	Educational Publishing House, Delhi,
		2018.978-93-87829-16-9
Ishrat Naheed	Lahoo ke Phool ki Samaji	Afsanwi Adab aur Hayatullah Ansari
	Manwiyet (Chapter)	(Proceeding), Nomani Press Lucknow,
Y 1 . XY 1 . 1	((0)	2019. 978-93-5361-623-6
Ishrat Naheed	"Sheesha e Ahsas ka Nya	Sadiqua Nawab Sahar Fiction ke
	IzhariyaJis Din Se" (Chapter)	Tanazur Mein Educational Publishing House, Delhi,
	(Chapter)	2018. 978-93-87539-07-5
Ishrat Naheed	Kahani Sunane Wali Mitasha	Sadiqua Nawab Sahar Fiction ke
	Se Aik Mukalma	Tanazur Mein, Educational
		Publishing House, Delhi, 2018. 978-
T.1 . NT.1 . 1	W 1' 1 1 A CI 11	93-87539-07-5
Ishrat Naheed	Kalidas ka Azeem Shahkar: Maigh Doot	Faizan e Adab 4(1), 2019.10.23 ISSN no. 2456-4001
Abu Omair	Sir Syed Shanasi ka Eik Neya	Tahzibul Akhlaq, 37 (10), AMU,
	Zayea :Shazrat e Sir Syed	2018. ISSN 2348-2257
Abu Omair	Dagh aur Dabistan e Dagh	AAj Kal 76(9), DG Publications
		Division Soochna Bhawan,New
		Delhi, 2018.ISSN 0971-846X
Abu Omair	Talkhiye e Hayate ka	Kitab Numa 58 (4) 2018.
Abu Omair	Mughnnai:Tashna Aalmi Urdu Zaban ke Masael aur Un	ISSN 2348-3563 Urdu Quarterly Akademi,
Abu Olliali	ka Hal	15 (4), 2018.
Abu Omair	"Shibli Shansi ki Rewayat"	Tahzibul Akhlaq, 37 (10), AMU,
		2018.ISSN 2348-2257
Abu Omair	Azemushshan Siddiqi:Afsanvi	Aiwan-E-Urdu, 32 (3), 2018.
A1 O '	Adab ka Zarrien Unwan	ISSN 2321-2888
Abu Omair	Hindustaniyat ke Naqeeb Mahatma Gandhi	Aiwan-E-Urdu, 32 (6), 2018. ISSN 2321-2888
Abu Omair	Aakhiri Koshish ka Tajziyati	Afsanvi Adab Aur Hayatullah Ansari
Tiou Oman	Mutala (Chapter)	Nomani Press Lucknow, 2019.
	1	978-93-5361-623-6
Abu Omair	Hafeez Merathi ki Infiradiyat	Hafeez Merathi, Urdu Academy
	(Chapter)	Lucknow, 2019. 81-9406442-2
Abu Omair	Naqd e Sher Aur Chakbast	Pnadit Brij Narayan Chakbast
	(Chapter)	Shakhsiyat Aur Fan, Farogh e Urdu
Abu Omair	Bekal Utsahi Aur Mushayere	Behrain, 2019. 9788193219249 Bekal Utsahi Shakhs Aur Shayer
1100 Ollian	(Chapter)	Delhi, 2018. 978-81-934386-4-0
Noor Fatima	Nayyar Masood: Bahesiyat	Aiwan e Urdu 32 (10) Urdu
	Naqqad	Academy, Delhi, 2019. ISSN:2321-
		2888. UGC Approved
Noor Fatima	Maulana Azad Aur Allama	Urdu Akadmi 15 (4), U.P. Urdu
	Iqbal : Siyasi Baseerat	Akadmi, 2018. UGC approved

Noor Fatima	Tair e Awara: Maazi ki	Asman e Adab ka Sitara: Arif Naqvi,	
	Bazyaft (Chapter)	Arshiya Publications, 2018.	
Sarfaraz Ahmad Khan	Sanatgari –e Qasida Nigaran-	Danish XXXV, 2018. ISSN: 0975-	
	e-Adabiat-e Farsi	6566, UGC Approved.	
Zeeshan Haider	Prof. Nayyar Masood aur	Faizan-e-Adab, Edara-e-Tahqeeqaat-	
	Azeem Shahkar Anees	e-Urdu wa Farsi, Jafarpur, Mau	
	Sawaneh	(U.P.), 2018. UGC Approved No.	
NIII - F	7 7 11 4 7 11	63015	
Nikhat Fatema	Ilm, Mutallim Aur Moallim:	Tazeen e Adab 3 (1), 2019.	
Directorate of Distance Edu	Imam Ghazali Ki Nazar Mein	2278-0718	
P. F. Rahman	Diabetes	Saignag ki Duning 44 (2)	
		Science ki Duniya 44 (2) NISCAIR-CSIR India, 2018.	
P. F. Rahman	Synonymous Variant of ACE	Journal of Genetics and Molecular	
	Gene (rs4343) is Coupled with	Research, 2019.	
	Early Age at Onset and		
	Diminished Diabetic Duration		
	in South Indian Diabetic		
D.E.D.I	Nephropathy Patients		
P. F. Rahman	Adrenomedullin Gene	Journal of Genetics and molecular	
	Polymorphisms	Research, 2019.	
	(rs4399321A/G and rs4910118C/T) in Pregnancy		
	Related Disorder:		
	Preeclampsia Disorder.		
Afroz Haider Rizvi	Assessing Professional	Research Directions 5(12), LBP	
THIS THE CONTRACT THE VI	Adjustment of Male and	Publication, 2018, pp. 1-5. 2321-5488	
	Female Teachers	UGC Approved No. 45489	
Afroz Haider Rizvi	The Impact of Medium of		
	Instruction on Professional	Publication, 2018, pp.29-35. 2249-	
	Adjustment of Teachers	894X. UGC Approved No. 48514	
Afroz Haider Rizvi	Taekwondo Instructions are	AED Journal of Educational	
	Pedagogical Model for	Research, Vol. 7 (2). Pt Deen Dayal	
	Classroom Teacher	Upadhyaya Gorakhpur University,	
		2018, pp. 18-23.2250-2327	
		UGC Approved No. 41334	
Afroz Haider Rizvi	The Approach to Nationalism	International Journal of Social Science	
	of Maulana Azad	& Dev. Policy, Vol. 2 (2), Ambedkar	
		Central University, Lucknow, 2018,	
		pp.98-106. 2454-5732, UGC Approved	
Afroz Haider Rizvi	Vision and Contribution of	No. 48957 Passarah Curu 12 (2) 2018 pp. 803	
ATTUL TTATUET INIZVI	Maulana Azad to Post	Research Guru 12 (2), 2018, pp. 803-809, 2349-266X,	
	Independence Indian	UGC Approved No. 63726	
	Education System	0.0011pp10.00110.00120	
Polytechnic Hyderabad			
Mohd Yousuf Khan	Computational of Discrete	Proceedings of the Second	
	Fourier Transform (FFT)	International Conference on	
		Microelectronic Computing &	
		Communications System. Springer	
		Nature Singapore, 2019.	

Zeenat Ara	Estimating Runoff Using SCS Curve Number Method	International Journal of Emerging Technology and Advanced Engineering 8 (5), 2018. ISSN 2250-2459	
Zeenat Ara	Rainfall Runoff Modelling for Eastern Canal Basin	Water and Energy International Vol. 61(6), 2018, pp. 63-67.	
Mohammad Zakwan	Magnitude-Frequency Analysis for Suspended Sediment Transport in the Ganga River	Journal of Hydrologic Engineering 23(7), 2018. ASCE, USA SCI (Science Citation indexed)	
Mohammad Zakwan	Multiple Linear Regression and Genetic Algorithm Approaches to Predict Temporal Scour Depth Near Circular Pier in Non-cohesive Sediment.	ISH Journal of Hydraulic Engineering, 2018. Taylor and Francis, England SCI (Science Citation indexed)	
Mohammad Zakwan	Spreadsheet-based Modelling of Hysteresis-Affected Curves	Applied Water Science, 8(4), 101, 2018, Springer, Switzerland, ESCI (Science Citation indexed expanded)	
Mohammad Zakwan	Revisiting Maximum Observed Precipitation and Discharge Envelope Curves	International Journal of Hydrological Science and Technology. Inderscience, Iran, 2019. Scopus	
Mohammad Zakwan	Rainfall Runoff Modelling for Eastern Canal Basin". Water and Energy International	Water and Energy International 61 (6), CBIP, India, 2018, pp. 63-67. Scopus.	
Mohammad Zakwan	Modelling of Stage-Discharge Relationship	NDCWWC 7(1), CBIP, India, 2018, pp.10-12. Google Scholar	
Polytechnic Bangalore			
Mohammed Moazzam Moinuddin	Design of High Speed Data Transmission Systems Using Cooperative Diversity Wireless Networks	IOSR Journal of Electronics and Communication Engineering 13 (2), 2018. 2278-8735	
Md Zair Hussain	Multi-Criteria Decision Based Recommender System using Fuzzy Linguistics Model for E-Commerce	Research in Science and Technology	
Md Zair Hussain	Investigation of Performance Analysis of Classification Algorithm in Data Mining	International Journal of Scientific Research in Science, Engineering and Technology 4 (4) 2018, pp.58-66. ISSN: 2395-1990, UGC Approved No. 47147.	
Md Fasihuddin	Machine Learning Technique for Smart City Development- Focus on Smart Mobility	Advances in Decision Sciences, Image Processing, Security and Computer Vision 01, Springer, 2019. 2662-3447/978-3-030-24321-0	

Faculty Publication: Book/ Edited Book/Translation

Name of the Faculty	Title of the Book/Edited Book/Translation	Publication Details	
Department of Arabic			
Syed Alim Ashraf	Tafheem e Istishraaque	Darul Uloom Jais, U.P, 2018. 978-81-933184-2-3	
Syed Alim Ashraf	Nusoos o Qawaid Editor	DTP, MANUU, 2019. 978-93-80322-50-6	
Sameena Kausar	Jhoot	IOS, New Delhi, 2018. 978-93-84973-58-2	
Sameena Kausar	Nifaaq	IOS, New Delhi, 2018. 978-93-84973-58-2	
Mohammed Shakir Raza	Quran, Islam and Scientific Attitude, Translator (Article translated from Urdu to Arabic), Vol. 63, Issue: 09,10	March, April 2018, Al Baas El Islami, Majlise Sahafat wa Nashriyat, Natwatul Ulma, Laucknow UP, ISSN 2347-2456	
Department of Commerce			
Md Sadat Shareef (Co- author)	''انتظامی کھاتے''	Nisab Publishers-Hyderabad 978-93-82350-32-3	
Department of Computer Sc	eience and Information Technolog	gy	
Khaleel Ahmad	Opportunistic Networks: Mobility Models, Protocols, Security & Privacy	Taylor & Francis, 2018. 9780429453434	
Muqeem Ahmed (Co Author)	An Empirical Study on Potential and Risks of Twitter Data for Predicting Election Outcomes: Proceedings of ICETEAS 2018	Springer Nature Singapore Pte Ltd. 2019. Print ISBN 978-981-13-2284-6 Online ISBN 978-981-13-2285-3	
Department of Education an	d Training		
M. Vanaja	Gender, School and Society, Co Author	Neelkamal Publications, 2019. 978- 93-88016-54-4	
M. Vanaja	Pedagogy of Physical Sciences, Co Author	2019, Neelkamal Publications, 2019. 978-93-88016-37-7	
M. Vanaja	Contemporary India and Education, Co Author	Neelkamal Publications. 978-93-88016-58-2	
Mohd. Muzaffar Hussain Khan	Inclusive Education	Arshia Publications, 2018. 93-87635-48-3	
Md. Athar Hussain	Faslati Tarze Taleem Aur Asatazah Ki Tadris	Maktaba Jamia, 2018. Delhi, 978-81-937664-4-6	
Md. Athar Hussain	Hindustan Mein Taleemi Taraqqi Ka Tarikhi Jaijah Masail Aur Hal	Maktaba Jamia, Delhi, 2018. 978-81-937664-5-3	
Sayyad Aman Ubed	Inquiry Training Model and Learning of Environmental Science	Ajanta Prakashan, 2019. 97893835878 58	
Sumi, V.S	Process Approach in Science: An Experiment On Secondary Level Students	Lambert Academic Publishing, 2019. 978-613-8-23778-5	

Sumi, V.S (Co-Author)	Emerging Learning Technologies in Education	Insight publishers, 2019. 978-93-85361-12-8	
Afroz Alam (Editor)	Tadween-E-Nisab (Curriculum Development)	Directorate of Translation & Publications, MANUU, 2018. ISBN: 978-93-80322-16-2	
Afroz Alam (Editor)	Hayatyati Science Ki Tadrees (Pedagogy of Biological Science)	Directorate of Translation & Publications, MANUU, 2018. ISBN: 978-93-80322-19-3	
Abdul Jabbar	Effect of Bilingual Approach on English Lanaguage Performannce	Lambert Academic Publishing (LAP), 2018. 978-613-984546-0	
Abdul Jabbar	Communicative English	Directorate of Translation & Publications, MANUU, 2018. ISBN: 978-93-80322-19-3	
Department of English			
Mohammed Abdul Sami Siddiqui	Ta'aruf, (A Poetry Collection in Urdu)	Kusha Publishers and Distributors, 2018. 978-81-931942-5-6	
Department of Hindi			
Karan Singh Utwal	Hindi Aur Urdu Kei Saaji Virasat	National Publishing House, New Delhi, 2018. 978-81-214-0792-2	
G.V.Ratnakar (Translator)	Jal Rahi Jhopadiyaan (Telugu to Hindi Translation)	Geeta Prakashan, 2019. 9788193890455	
Department of Islamic Studie	es		
Mohd. Fahim Akhtar	Madaris Ki Taleem: Asri Taleem Aur Samaji Kirdar ke Moasir Taqazon ki Roshni Men	Hidayat Publisher, New Delhi, 2018. 386460318-8	
Zeshan Sara (Co-Author)	Izdwaji Zindagi Awr Islami Taleemat	Qazi Publishers and Distributers, New delhi, 2019. 978-93-84973-77-3	
Department of Management			
Reshma Nikhat (Co-Author)	Innovations and sustainability in business management opportunities and challenges	Taurean publications, New Delhi, India ISBN NO: 978-81-940756-3-9.	
Department of Mass Commu	nication and Journalism		
Mohd Mustafa Ali	Ahsasaat Part II	EPH, 2019. ISBN-978-93-89002-84-3	
Department of Physics			
Aleem Basha	Research Methodology	Paramount Publishing House, Hyd. 2018. 978-93-85100-07-9	
Department of Public Admin	istration		
Department of Social Work			
Mohd Shahid and Abu Osama	Peshawarana Social Work	Directorate of Translation and Publication, MANUU, 2019. 978-93- 80322-45-2	

(Editor)Afsane2018. 978-93-875Department of UrduMohd Naseemuddin FareesM.A. 1st year DeccaniyatDr. B.R. Ambed	olishing House Delhi, 539-19-8		
(Editor)Afsane2018. 978-93-875Department of UrduMohd Naseemuddin FareesM.A. 1st year DeccaniyatDr. B.R. Ambed			
Department of Urdu Mohd Naseemuddin Farees M.A. 1 st year Deccaniyat Dr. B.R. Ambed	339-19-6		
Mohd Naseemuddin Farees M.A. 1 st year Deccaniyat Dr. B.R. Ambed			
	dkar Open University,		
(Editor) Hyderabad			
	dkar Open University,		
(editor) Hyderabad, 2018			
Mosarrat lanan	olishing House, Delhi,		
, and the second	ehlem Pakistan, 2018.		
Bi Bi Raza Khatoon Viau Tanz o Mizan ka Book Collier, Je			
Department of Women Education	02 133 3		
Pook Samai Aur Sinfaa Educational Dubi	lishing House- New		
Ameena Tahseen Taswuraat Ameena Tahseen Taswuraat Delhi, 2019. 978			
Directorate of Distance Education			
S. E. H. Imam Azam Gesu-e-Asloob Educational Publ	ishing House, New		
(Editor) (Literary Articles) Delhi, 2018. 978-			
	ishing House,New		
(Editor) Delhi, 2018. 978-			
ACSSEIP			
Fundamental Glossary of Commission for S	Scientific and		
	nology, MHRD, 2018.		
Hindi, English and Telugu) New Delhi			
Maujuda Hindustan mein Directorate of Pu	blications, MANUU,		
S. Abdul Thaha and Akhliyat: Samaji Tashadud Hyderabad, 2019	. 978-93-80322-46-9		
Mohasina Anjum Ansari and Iqhrajiyat (Minorities in			
Contemporary india: Social			
Violence and Social			
Exclusion),			
CPDUMT			
Josh Malihabadi ki Shaeri IGNOU, New De	elhi		
Mohd. Akbar aur Muntakhab Kalam ka			
Tajziyah (One Unit) UG			
Curse Book			
CUCS Firoz Alam Laburnum for My Head Sahitya Akademi	, 2018.		
Thos Finding	of Kashmir, 2018.		
	UI Kasiiilii, 2018.		
Deccan Studies			
	ress, New Delhi, 2018.		
A. Subash Social Change: Colonial 978-93-5171-137	<i>1-1</i>		
Andhra, 1600 to 1900 CE			
Lucknow, Campus			
Mujahid-ul Islam Tahleel -o- Tajziya Educational Publi 2018. 978-93-88	ishing House, Delhi, 356-53-4		
Waraa Waraa Khani Kitahi Duniya T	Delhi, 2019. 978-93-		
Ishrat Naheed Kayenat Kitabi Buliya , E 84271-3-2	<u> </u>		

Abu Omair	Batein Sukhan ki	Published by the Author, 2018. 978-81-924-738-0-3
Zeeshan Haider	Gulzaar-e-Insha / Translation	Educational Publishing House, New Delhi, 2018. 978- 93- 88736- 31-2
CTE Bhopal	1700000000	2010. 7.6 96 66.66 61 2
Mohd. Moshahid (Editor)	Psychology of Learner and Learning	MANUU, 2018. ISBN No. 978-93- 80322-08-7
Mohd. Moshahid (Editor)	Pedagogy of Urdu	MANUU, 2018. ISBN No. 978-93- 80322-21-6
Mohd. Moshahid	Inclusive Education Editor	MANUU, 2018. ISBN No. 978-93- 80322-32-2
Talmeez Fatma Naqvi	Urdu Zaban ki Tadrees o Fahm	Educational Book House, Aligarh, 2018. 9789383549795
Jaki Mumtaj (Editor)	Health and Physical Education	DDE & DTP, MANUU 2018. ISBN:978-93-80322-31-5
CTE Bider	,	
Mohd Talib Ather Ansari	Malumati wa Tarseeli Technology ka Dars w Tadrees me Istemaal	Arsia publication, 2019. Funded by NCPUL. 93-87635-74-0
Mohd Talib Ather Ansari	Talimi Nisab Aur Nisab ki Tadween	Noor Publication Delhi, 2019. 93-85295-97-7
CTE Darbhanga		
Zafar Iqbal Zaidi (Editor)	ICT Based Teaching Learning	DDE, MANUU, Hyderabad, 2018. 978-93-80322-12-04
Zafar Iqbal Zaidi (Co- Author)	ICT Competencies	DDE, MANUU, Hyderabad, 2018. 978-93-80322-27-8
Zafar Iqbal Zaidi (Co- Author)	Pedagogy of Mathematics 2 nd year	DDE, MANUU, Hyderabad, 2018. 978-93-80322-36-0
Zafar Iqbal Zaidi (co- Author)	Pedagogy of Mathematics, 1 st year	DDE, MANUU, Hyderabad, 2018. 978-93-80322-18-6
CTE Nuh		
Adam Paul Patteti	Educational Planning, Administration and Management	Standard Publishers, 2018. ISBN 978- 93-8605-324-4
Mozaffar Islam (Co- Author)	Society Education and Curriculum, Joint Author,	Neel Kamal, 2018. ISBN 97893867257
Mozaffar Islam	Guidance and Counseling in Education	S R, 2018. ISBN 97893828884446
Mozaffar Islam	Pedagogy of Social Science	S R, 2018. ISBN 9789387879539
Mozaffar Islam	Theory of Development and Education	S R, 2018. ISBN 9789382884545
Mozaffar Islam (Co- Author)	Yoga Siksha	2018. Renova International, 2018. ISBN 9789387879102
Polytechnic Banglore		
Mahboob Ul Haque	Digital Electronics & Computer Architecture	Directorate of Translations & Publications- MANUU, 2019. 978-93-80322-44-5
	5/1	218T Annual Report 2018-10

6. Schools of Studies and Departments

<u>School of Arts & Social Sciences:</u> School of Arts and Social Sciences (SASS) was established in 2005. It has eight departments namely, Economics, History, Islamic Studies, Political Science, Public Administration, Social Work, Sociology, and Women education. Professor Shahida is the Dean of the School.

<u>School of Commerce and Business Management</u>: School of Commerce and Business Management (SCBM) was established in 2004. It has two departments: The Department of Management Studies and the Department of Commerce.

<u>School of Computer Science and Information Technology</u>: School of Computer Science and Information Technology (SCSIT) was established in 2014. It has a Department of Computer Science and Information Technology. Professor Abdul Wahid is the Dean of the School.

<u>School of Education and Training:</u> School of Education and Training (SET) was established in 2006. The School has a Department of Education and Training and eight Colleges of Teacher Education (CTE) all over India, namely, MANUU CTE at Aurangabad, Asansol, Bidar, Bhopal, Darbhanga, Nuh, Sambhal and Srinagar. Professor Fatima Begum is the Dean of the School.

School of Languages, Linguistics & Indology: School of Languages Linguistics and Indology (SLLI) was established 2004. It has six departments of studies namely, Arabic, English, Hindi, Persian, Translation and Urdu. Profesor, Mohammed Naseemuddin is the Dean of the school.

<u>School of Mass Communication and Journalism:</u> The School of Mass Communication and Journalism (SMCJ) has one Department namely, The Department of Mass Communication and Journalism which was established in 2004. Professor Ehtesham Ahmed Khan is the Dean of the School.

<u>School of Sciences:</u> School of Sciences (SS) was established in 2006. It has five Departments namely, Botany, Chemistry, Mathematics, Physics and Zoology. Professor Syed Najmul Hasan is the Dean of the School.

Departments

Department of Arabic

The Department of Arabic was established in 2006. It offers courses on the Arabic language and literature on modern lines, and train students in the field of translation from Arabic to English and vice versa. The Department envisions 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 offers MA, and PhD programmes and three part-time programmes. The Department also offers courses for UG programs. The Department can boast about its almost 90 percent placements in various national and multinational institutes and organizations. The thrust areas of the Department are Translation, Modern Arabic Literature, Classical Arabic Literature, Arabic Studies in India and Development of Research Aptitude.

On 18th October 2018, the Grand Mufti of Khorasan, Iran visited Department of Arabic. The Department organized a Campus Drive for Amazon in collaboration with University Placement cell. The Department conducted also four Departmental Research Committee Meetings and one Board of Studies Meeting.

The students of the Department brings out a wall magazine entitled Majallah al-Hilal al-Jadeedah.

Faculty:

S. No.	Name	Highest Qualification	Designation
1	Prof. Syed Alim Ashraf	PhD	Professor & Head
2	Dr. Javed Nadeem Nadvi	PhD	Assistant Professor
3	Dr. Sameena Kausar	PhD	Assistant Professor
4	Dr. Mufti Mohd Sharfe Alam	PhD	Assistant Professor
5	Dr. Talha Farhan	PhD	Assistant Professor
6	Dr. Mohammed Shakir Raza	PhD	Assistant Professor

Invited Lectures in the Department:

Theme	Speaker/Resource Person	Date and Place
Social work, Ek Peshawarana	Prof. Mohd Shahid, Professor	19 th Sept., 2018, Department
Amal	Department of Social Work, MANUU	
An Overview of Library	Dr. Akhtar Parvez, Librarian, Saiyid	3 rd Oct., 2018, Department
Services	Hamid Central Library, MANUU	
Importance of Arabic	Prof. Mohd Aslam Islahi	8 th Oct., 2018, Department
Language in Modern Era		
اللغة العربية بين واجب التعلم و	Dr. Bahauddin Nadvi, Jamia Darul	18 th Oct., 2018, Department
حقيقة الضياع	Huda, Kerala	

Enrichment and Achievements of the Faculty

Prof. Syed Alim Ashraf

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Hind Arab Ta'lluqaat	Print	UG

Name of the Conference	Date & Place	Title of the Presentation
Proximity of Islamic Schools	12 th to 19 th July 2018.Organized by	Social and Academic
of Thought	The World Forum for Proximity of	activities
	Islamic Schools of Thought, Tehran	
	Iran.	
	19 th September, 2018, organized by the	
Refresher Course in	UGC-Human Resource Centre,	Linguistic Interaction
Comparative Literature	MANUU.	

The Side-lines of the Saudi- Indian Forum Between 12-16 October 2018	14 th October, 2018, Organized by The King Khalid Centre for promotion of Arabic Language, Madeena, K.S.A.	Linguistic borrowing between Arabic and Urdu
Islamic History Seminar in recognition of Islamic History Month	28 th October, 2018, Organized by Madeena Seminary Mississauga Canada	The History of Islam in India
Orientation Program	12 th January, 2019, Organized by CPDUMT MANUU Hyderabad in Collaboration of NCPUL New Delhi	Editing of Manuscripts
A Workshop for Madrasah graduate	11 th February 2019, Organised by Al- Ma'had Al-Aali al-Islami, Hyderabad	Scientific thinking and inference
Contribution of India to Arabic Studies 1900-1950 A.D	26 th & 27 th February, 2019 organized by Department of Arabic, A.M.U. Aligarh	Al-Syyid Ibrahim al-Adeeb wa Qasweedatuhu Lamiyatuddakan
Visiting fellow Scheme of CAS Program-II, UGC	28 th to 30 th March, 2019, Organized by Coordinator CAS Program-II, UGC, Department of Arabic, AMU Aligarh.	Research Methodology and Editing Manuscript (Six Lectures)

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Board of Studies	Dept of Arabic, St, Ann, s College for Women, Mehdipatnam,	
Board of Studies	Hyderabad	
Literary Committee	Dairatul Ma'aif il Osmania, Hyderabad	
Editorial Board & Review		
Committee for Composite Course	SCERT, Telangana, Hyderabad	
Textbooks from classes VI to X		
Board of Studies	Hemchandracharya North Gujrat University, Patan, Gujarat.	

Dr. Sameena Kausar

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level: UG/PG/Diploma/Certificate
Arabic Literary Criticism: an Introduction	Print	PG
Arabic Criticism in Jahili period	Print	PG
Arabic Criticism in Abbasi Period	Print	PG
Modern Arabic Criticism	Print	PG
Elements if literature	Print	PG
Introduction to Prosody	Print	PG
Introduction to Qafiya	Print	PG
Introduction to Bahr	Print	PG

Participation as Resource Person/Speaker in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
The Contribution of Madrsas in Promotion of Indian Culture, Civilization, Science and Art (with Reference to Persian, Arabic	6 th & 7 th March, 2019, Department of Persian, MANUU, Hyderabad	Contribution of Madrasas to the promotion of Urdu Literary Criticism
Bahmanis and their Contribution to the Deccani Polity, Society, Economy, Culture & literature	19 th & 20 th March, 2019. HK Sherwani, Centre for Deccan Studies, MANUU	Tafseer e Al Multaqat:An Analytical Study
Contribution of India to Arabic Travelogues	29 th & 30 th March, 2019. organized by All India Association of Arabic Teachers and Scholars and Department of Arabic, Jamia Millia Islamia, in collaboration with National Council for Promotion of Urdu Language at Jamia Millia Islamia, New Delhi	Rihlatu-s Sairafi:An Analytical Study
Islamic Studies in Current Scenario: Prospects and Challenges	24 th & 25 th April, 2019 organized by Department of Islamic Studies, MANUU, in collaboration with Henry Martin Institute, Hyderabad.	Teaching of Islamic Studies in Current Scenario: Prospects and Challenges

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	4 th to 24 th September, 2018. UGC HRDC, MANUU	National
Refresher Course	2 nd July, 2019 to 15 th July, 2019. UGC HRDC, MANUU	National

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Book Meezan e Naqd	Urdu Academy, Uttar Pradesh	National
Book Meezan e Naqd	Urdu Academy, Delhi	National

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Board of Studies	Dept of Arabic, St, Ann, s College for Women,	
Board of Studies	Mehdipatnam, Hyderabad	
Board of Studies	Dept of Arabic, Anwarul Uloom College New Mallepally,	
Board of Studies	Hyderabad	
Literary Committee	Dairatul Ma'aif il Osmania, Hyderabad	
Peer reviewer of Ann Scope Journal of	St,A nn,s College for Women, Mehdipatnam, Hyderabad	
languages (ASJL)	St, A iii, s College for women, Mendipathani, Hyderaba	
Review Committee for Composite	SCERT, Telangana, Hyderabad	
Course Textbooks from classes VI to X	X SCENT, Tetangana, Tryuctabau	

Dr. Mufti Mohd Sharfe Alam

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level: UG/PG/Diploma/Certificate
معلقة امرئ القيس	Print	PG
معلقة زهير بن أبي سلمى	Print	PG
لامية العرب للشنفري	Print	PG

Participation as Resource Person/Speaker in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Khateeb ul Islam Hazrat Maulana	12 th & 13 th August, 2018.	انجازات هائلة للجامعة الإسلامية
Mohammad Sak=lim Qasmi Sb: Life	Hujjat al-Islam Academy,	دار االعلوم وقف ديوبند في عهد
and Achivements	Darul Uloom Waqf, Deoband	رئاسته الشيخ محمد سالم القاسمي
The Contribution of Madrsas in Promotion of Indian Culture, Civilization, Science and Art (with Reference to Persian, Arabic and Urdu Literature)	6 th & 7 th March, 2019, Department of Persian, MANUU, Hyderabad	هندوستاني تهذيب و ثقافت كے فروغ ميں دار العلوم ديوبند كي خدمات
Bahmanis and their Contribution to the Deccani Polity, Society, Economy, Culture & literature	19 th & 20 th March, 2019. HK Sherwani, Centre for Deccan Studies, MANUU	Kadam Rao Padam rao, Bahmani Ahad-e- Hakoomat ki ek Shakar Takhleeq

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	4th to 24 th September, 2018. UGC HRDC, MANUU	National
Refresher Course	2 nd July, 2019 to 15 th July, 2019. UGC HRDC, MANUU	National

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Member of Advisory Body of Wahdat – Ul Ummah	Hujjat al-Islam Academy, Darululoom Waqf, Deoband – UP	

Dr. Talha Farhan

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
الفاعل ونائب الفاعل	Print	PG
تقديم الخبر وحذفه وجوبا وجوازا	Print	PG
الأفعال الناقصة	Print	PG

Development of MOOC

Name of the Course	No. of Quadrants and the titles of Quadrants developed	
ندا فاضلی کی نظم نگاری	UG, Wrote and Recorded, https://youtu.be/HL3URQmeg6g	
شہریار، مغنی تبسم اور محمد علوی کے شعری محرکات	UG, Wrote and Recorded	

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
The Contribution of Madarsas	7 th and 8 th May, 2018, Department	"Farsi Adabiyat ke Farogh
in the Promotion of Persian	of Persian, Maulana Azad	mein Dar ul Uloom
Language and Literature	National Urdu University,	Deoband ki Khidma"
	Hyderabad	
Essay Literature in the Arabian	13, 14. 15 November 2019, The	
Gulf	Department of Arab Studies, The	الأدب النسائي في منطقة الخليج
	English and Foreign Languages	الادب التسادي في منطقة الكنيج
	University, Hyderabad	
The Contribution of Madrsas in	6 and 7 March 2019, Department	The contribution of Jamia
Promotion of Indian Culture,	of Persian, Maulana Azad	Alia Aabia Mau in the
Civilization, Science and Art	National Urdu University,	promotion of Arabic
(with Reference to Persian,	Hyderabad	Language and Literature".
Arabic and Urdu Literature)		

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Orientation Course	November 08, 2018 to December 05, 2018. UGC HRDC, MANUU	National

Dr. Mohammed Shakir Raza

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Mubtada & Khabar (Arabic Grammar)	Print	PG
Hurufe Mushabbah Bil Fel (Arabic Gram)	Print	PG

Participation of Faculty in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UGC Sponsored Refresher Course	9 th to 29 th Nov. 2018 2018 AMU Aligarh	National

Details of the Faculty Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Review / Advisory Board of Islamic	Society for Social Sciences and Research Association
Sciences	Karachi Pakistan

Department of Botany

The Department of Botany was established in 2014. It seeks to promote research and training in Plant Sciences. It also promotes study in plant physiology, plant pathology and biodiversity. The Department conducted invited lectures on 'Post Harvest and Fungal Diseases' and Techniques of Isolation of Bacteria and Fungi from Soil in 20th August 2018, and 7th February 2019 respectively. The Department's Board of Studies was conducted on 25th October 2018.

Faculty:

Name	Highest Qualification	Designation
Dr.S.Maqbool Ahmed	PhD	Associate Professor & Head
Dr Ira Khan	PhD	Assistant Professor
Dr.Merajul Islam Robab	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. S. Maqbool Ahmed

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Pteridophytes: Type studies of Lycopodium and Marselia	Print	UG
Environment and Climate Change	Video lesson (Interview)	UG

Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place
ICAR-DMR Mushroom cultivation Technology	24-30 th May, 2018

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Winter Programme (Refresher	HRDC-MANUU 11 th December to 31 st	National
course) as a Coordinator	December,2018	

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the
	institution/organization/Industry
Board of Studies member of Botany	Telangana University, Nizamabad
Chairman, Adhoc Board of Studies for Faculty of	Khaja Banda Nawaz University, Gulbarga
Science	
Editorial Board member of International Journal of	Khaja Banda Nawaz University, Gulbarga
Plant studies.	
Editorial member of Journal of Ecology and Natural	Khaja Banda Nawaz University, Gulbarga
Resources.	
Editorial secretary of Indian Journal of Applied and	Khaja Banda Nawaz University, Gulbarga
Pure Biology	

The Department of Chemistry

The Department was established in 2014. It offers UG programme. The Department provides training in basic and applied aspects of Chemistry. The Department has conducted one Board of Studies Meeting on 26th November 2018, and a Departmental Research Committee on 24th January 2019.

Faculty

Name	Highest Qualification	Designation
Dr. Alimuddin	PhD	Assistant Professor
Dr. QasimUllah	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. QasimUllah: Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Current Promising Advances in	27 & 28 February 2019,	Synthesis and Characterization of
NanoChemistry & Technology	Hyderabad	Calcium Oxide nano particles
(CPANCT-2019)		

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher	21 days, Aligarh	University

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
BOS	Anwarul-Ulloom College New Mallepally, Hyderabad

The Department of Commerce

The Department of Commerce was established under School of Commerce and Business Management in 2011. The Department offers BCom. and MCom. programmes. The Department provides quality education in commerce, accounting, and finance. The Department in its courses tried to achieve a balance of theoretical analysis and professional practices. The experts from the industry are invited to share their expertise and make the learning experience in the department more meaningful. During the period of report the Department conducted a Board of Studies on 9th October 2018 and two Departmental Research Committee meetings on 29th August 2018 and 18th February 2019 respectively.

Faculty

Prof. Nisar Ahmad I Mulla	PhD	Professor
Dr. Md Sadat Shareef	PhD	Assistant Professor

The Department Computer Science & Information Technology

The Department of Computer Science & Information Technology was established in 2006. The Department envisions producing engineers and technocrats of such professional quality that they can not only keep pace with the ever-evolving technology and continuous innovation in Computer Science and IT, but also contribute by becoming a part of such technological innovation. The Department offers B. Tech, M. Tech, MCA and PhD programmes. The B. Tech and M. Tech programmes are approved by All India Council for Technical Education (ACITE) as well.

The Department during this period of report has conducted a three week Induction Programme for B.Tech. Computer Science. A Departmental Research Committee on 16th August 2018, and a Board of Studies on 20th August 2018 were also conducted.

Faculty

Name	Highest Qualification	Designation
Dr. Abdul Wahid	PhD	Professor
Dr Pradeep Kumar	PhD	Associate Professor & Head
Ms. Tunga Arundhati	MTech	Assistant Professor
Dr Bonthu Kotaiah	PhD	Assistant Professor
Dr. Khaleel Ahmad	PhD	Assistant Professor
Ms. Khaleeda Afroaz	MTech	Assistant Professor
Mr. Jameel Ahamed	MTech	Assistant Professor
Ms. Geeta Pattun	MTech	Assistant Professor
Mr. Mohd Omar	MTech	Assistant Professor
Mr. Mohammad Islam	MTech	Assistant Professor
Mr. Ahmad Talha Siddiqui	MTech	Assistant Professor
Ms. Afra Fathima	MTech	Assistant Professor
Dr. Muqeem Ahmed	PhD	Assistant Professor
Mr. Mohd Rafeeq	MTech	Assistant Professor
Mr. Mohatesham Pasha Quadri	MTech	Assistant Professor

Enrichment and Achievements of the Faculty

Professor Abdul Wahid

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of Studies (BoS)	Nizam College of Engineering and Technology
Board of Studies (BoS)	IGNUT
Board of Studies (BoS)	RBVRR Women College

Dr Pradeep Kumar

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
International Conference on recent Challenges in Engineering and Technology	24-25 Nov, 2018 at Nagpur	Heart Diseases Prognosis and identification using different machine learning techniques
ICCIDA-2018	26 October, 2018	Kerberos based authentication framework for SDN

Dr Bonthu Kotaiah

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Workshop on MOOCs, e-	UGC HRDC, MANUU, 17th to	UNIVERSITY
content development and Open	22nd June 2019.	
Educational Resources		

Dr. Khaleel Ahmad

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
Refresher Course on	22 March 2019	Cloud Computing Tools
Virtualization and Cloud		
Computing		
Three day FDP on Student	9-05-2019 to 11-05-2019, organized	FDP on Student Induction
Induction	by AICTE at Institute of Aeroonautical	
	Engineering, Hyderabad	
Three day workshop on Data	25-27 October 2018, dept of CS&IT,	Data Science & Machine
Science & Machine Learning	MANUU	Learning
Collaborative Research	26 December 2018-06 January 2019	Opportunistic Network and
		its Iecurity Issues

Mr. Jameel Ahamed

Participation as Resource Person/Presenter in Conferences /Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
ICICC-2019	21-11 March 2019	Performance analysis of routing Protocols in
	Ostrava Czech Republic	WSNs

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the programme	Level
Refresher Course in Disaster	MANUU Hyderabad, 5-25 February 2019, 3 weeks	National
Management		

Ms. Geeta Pattun

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
FDP for student induction programme for	Institute of aeronautical engineering,	State
AICTE approved Institution	Hyderabad. (09-05-2019 to 11-05-2019)	
FDP on Data Sciences Technologies	MJCET ,Hyderabad. (03-01-2019 to 08-	State
and Next Generation Artificial Intelligence	02-2019)	
Refresher Course on Disaster Management a	HRDC, MANUU. (05-02-2019 TO 25-02-	National
Multi Disciplinary program	2019) 21 days	

Ms. Afra Fathima

Participation of Faculty in Training Programmes/Refresher Courses/Orientation

Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher course on "Disaster	UGC Academic Staff College, MANUU, from 05-	National
Management,	02-2019 to 25-02-2019 and obtained Grade Ä.	

8 week online course on SWAYAM entitled 'Social Networks'	Jan 2019	National
4 week online course on SWAYAM entitled Perspectives on	Jan 2019	National
Neurolinguistic Course		
13 week course on SWAYAM entitled Electronic Waste	Jan 2019	National
Management - Issues And Challenges		
Successfully completed 12 weeks online course on SWAYAM	Jan 2019	National
entitled "Privacy and Security in Online Social Media"		
Online course on SWAYAM entitled Cryptography and	Jan 2019	National
Network Security		

Dr. Mugeem Ahmed

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
FDP	3 rd Jan to 8 th Jan 2019 MJCET Hyderabad	National

The Department of Economics

Started Established in 2014, the Department of Economics offers courses which ground its students in international trade, international finance, applied econometric, quantitative Economics, monetary economics, Islamic banking, gender and development economics. The Department promotes multifaceted research. It specifically identifies the growing demand for trained manpower in applied economic research for agriculture, industry, government, it sector, banking & finance sector, NGOs and other socio-economically relevant fields. Therefore, the push of the Department for research is in these areas. The Department also focuses on the development of marginalised and minority communities'. The Department offers Post Graduate and PhD programmes in Economics.

Faculty

Name	Highest Qualification	Designation
Prof. Farida Siddiqui	PhD	Professor & Head
Dr. Syed Hasan Qayed	PhD	Assistant Professor
Mr. Fasalurahman P. K.	MA, M.Ed	Assistant Professor

Enrichment and Achievements of the Faculty

Prof. Farida Siddiqui

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Associate Fellow,	Institute of Islamic banking and insurance (IIBI), London, UK.
Member, School Board, School of	University of Hyderabad, Hyderabad
Economics,	
Member, Board of Studies.	Department of Economics, OU College of Women, Koti,
	Osmania University, Hyderabad.

Dr. Syed Hasan Qayed

Details of Faculty Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
Emerging Trends in	15 th -16 th	Improving Financial Inclusion Through
Economics	November, 2018	Financial Education in India

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member	Indian Economic Association

Department of Education and Training

The Department of Education and Training was established in 2001. The objectives of the Department is to promote quality education through Urdu medium, to develop research orientation among teacher-educators, to evolve strategies to empower Urdu teacher-educators, to produce excellent elementary and secondary teachers, and teacher educators. The Department is focusing on various teaching technologies.

The Department offers Diploma in Elementary Education (D. El. Ed), Bachelor of Education (B.Ed), Master of Education (M.Ed) and Doctor of Philosophy (Ph.D) programmes through Urdu medium as per the NCTE Recognition norms and procedure, 2014 and UGC Guidelines.

Faculty

Name	Highest Qualification	Designation
Prof. Noushad Hussain	PhD (Education)	Dean & Head
Prof. Fatima Begum	PhD (Education)	Professor
Prof. S. M. Mahmood	PhD (Education)	Professor
Dr. M. Vanaja	PhD (Education)	Asso. Professor
Dr. Shaheen Shaikh	PhD (Education)	Asso. Professor
Dr. Mohd. Muzaffar Hussain Khan	PhD (Education)	Asst. Professor
Dr. Viqarunnisa	PhD (Education)	Asst. Professor
Dr. Shakera Parveen	PhD (Education)	Asst. Professor
Dr. Shamshad Begum	PhD (Education)	Asst. Professor
Dr. Md. Athar Hussain	PhD (Education)	Asst. Professor
Dr. Farhath Ali	PhD (Education)	Asst. Professor
Dr. Najma Begum	PhD (Education)	Asst. Professor
Dr. Taiyaba Nazli	PhD (Education)	Asst. Professor
Dr. Sayyad Aman Ubed	PhD (Education)	Asst. Professor
Dr. Akthar Parveen	PhD (Education)	Asst. Professor
Dr. Rafi Mohmad	Ph.D (Psychology)	Asst. Professor
Dr. Bhanu Pritam	Ph.D (Education)	Asst. Professor
Dr. Sumi, V.S	PhD (Education)	Asst. Professor
Dr. Afroz Alam	PhD (Education)	Asst. Professor
Dr. Abdul Jabbar	Ph.D (Education)	Asst. Professor

Enrichment and Achievements of the Faculty

Prof. Siddiqui Mohd. Mahmood

Name of the Conference	Date & Place	Title of the Presentation
Capacity Building of master	4-13 March 2013	-Effective method of Teaching
trainer in Urdu Language at	University of Mumbai	-Constructivism &its impact on
primary & secondary stages		teaching language
National Urdu Science Congress	28 Feb to 1 March	Teaching approach based on
	2019	multiple intelligence & its effect
	MANUU-Hyd	on students achievement
Refresher Course in Disaster	5-25 Feb 2019	Evaluation of Group Discussion
Management	UGC-HRDC-MANUU-Hyd	•
Extension Lecture	2 Feb 2019, Govt. Degree	Role of H.E. in National Building
	College, Sangareddy	& Empowerment of citizens w.e.r.
		to Plato
Training on Constructivist	21-23 Jan 2019 RIE-Bhopal	-Qualities of a good Language
Pedagogy in Urdu for KRPs of		Teacher-Constructivist Teaching
MP & MS		Role of a Teacher5 in
		Constructivism
39 th Orientation Program	4-31 Jan2019	Personality Development
	UGC-HRDC-MANUU-Hyd	
1 week Orientation Prog. Madarsa	10-16 Jan 2019	How to develop self confidence in
Teacher	CPDUMT-MANUU	the students
Preparation of Training prog. on	10-11 Jan 2019	Preparation of Training prog.
Constructivist pedagogy in Urdu	RIE-Bhopal	
for KRPs of MP & MS		
Modules on online certificate	26-27 Dec 2018	Review of Modules
course in Urdu teaching	NCERT-Delhi	
Development of Teaching-	5-9 Nov 2018	Teachi9ng & Learning material in
Learning in urdu on assessment as	NCERT-Delhi	urdu on assessment
learning for students of B.Ed.		
37 th Orientation Prog.	3-30 Oct 2018	Micro Teaching Evaluation
	UGC-HRDC-MANUU-Hyd	
10 Days orientation prog. for	15-24 Oct 2018	Professional Development of
Primary Teachers	CPDUMT-Hyd	Teachers
37 th Orientation Prog.	3-30 Oct 2018	Personality Development
	UGC-HRDC-MANUU-Hyd	
Refresher Course in Comparative	4-24 Sept. 2018	Teaching Literature in a
Literature	UGC-HRDC-MANUU-Hyd	differentiated class
Extension lecture	20 Sept. 2018	Personality Development
	Dept. of Islamic Studies,	
acth o :	MANUU-	D 1 . HE
36 th Orientation Progam	10 th July-6 th Aug. 2018,	Pedagogy in H.E.
	UGC-HRDC-MANUU-Hyd	

Dr. M. Vanaja

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
10 Day Orientation Programme for	15 th and 16 th Oct 2018	1) Know Yourself
MANUU Model School Primary	CPDUMT,MANUU, Hyderabad	2) 4 C classroom
Teachers		
Teacher Education in India: Issues	21 st and 22 nd March 2019	Challenges in Accreditation
and Concerns in Quality		of Quality parameters of
Accreditation		Teacher Education

Dr. Shaheen Shaikh

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Assessment of Teaching	H.G.M. Azam College	Assessment of Teaching Learning in
Learning in English Method	of Education, Pune –	English Method
	27 th November 2018	
Ten Day Orientation Program	CPDUMT, MANUU,	Time Management
for Primary Teachers	23/10/2018	
Ten Day Orientation Program	CPDUMT, MANUU,	Competency based Teaching Learning of
for Primary Teachers	16/10/2018	English Language
Four Day Student	DSW, MANUU 25-28 th	Time Management
Empowerment Programme	September 2018	

Dr. Mohd. Muzaffar Hussain Khan

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Psychology of Learner & Learning	Print	UG

Dr. Md. Athar Hussain

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Contribution Of Madrasas In The	7-8 May, 2018	Importance Of Pedagogy In Madrasa
Promotion Of Persian Language And		Curriculum With Reference To
Literature		Persian Teaching

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Faculty Development Programme (Fdp) On	29/7/2019-03/8/2019	FDP
Nai Talim, Experiential Learning And	Manuu Campus	
Community Engagement"		

UGC Sponsored Refresher Course For	03/12/2018-22/12/2018	National Level
Teacher Educators		Refresher Course

Dr. Najma Begum

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level: UG/PG/Diploma/Certificate
Pedagogy Of Mathematics	Print	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
A Seven days orientation	14.01.2019	EFFECTIVE METHODS OF TEACHING
programme for the Madrasa	Hyderabad	
Teachers		
A Ten day orientation	22.10.2018	1.Comptency based teaching and learning of
programme for the primary	mathematics	
teachers of MANUU Model		2.Innovative methods of teaching mathematics
schools		3.Learning outcomes of teaching mathematics
Quality teacher education vis-a	24-25 th January,	Changing role of teachers in learning
vis school education	2019 Hyderabad	challenges of students

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Short-term Course on MOOCs,E -Content	UGC-HRDC,MANUU, 7 DAYS	National
Development and Open Educational	11-3-2019 to 17-3-2019	
Resources		

Dr. Sayyad Aman Ubed

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Introduction to ELT	Video Lecture	UG
The Language Policy of India	Video Lecture	UG
Nature and Scope of English Language	Video Lecture	UG
Teaching of Vocabulary	Video Lecture	UG
Teaching of Grammar	Video Lecture	UG
Teaching of Study Skills	Video Lecture	UG
Teaching of Reference Skills	Video Lecture	UG
Teaching of Composition	Video Lecture	UG

Name of the Conference	Date & Place	Title of the Presentation
A Seven Day Orientation Programme	14.01.2019	Effective Methods of Teaching
for the Madrasa Teachers	Hyderabad	_

Dr. Rafi Mohmad

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Dimensions of Tools of Learning (Assessment for Learning)	Print(SLM)	UG (B.Ed.), Published by MANUU, (August 2018)
Neural basis of Behaviour	Print(SLM), Course-I: Foundations of Psychology (Theory), 2018	Dr. BRAOU, Hyderabad UG (B.A.Psychology)
Harmonal Basis of Behaviour	Print(SLM), Course-I: Foundations of Psychology(Theory), 2018	Dr. BRAOU, Hyderabad UG (B.A.Psychology)
Nature and Nurture Controversy on Behaviour	Print(SLM), Course-I: Foundations of Psychology(Theory) 2018	Dr. BRAOU, Hyderabad UG (B.A.Psychology)
Nature of Thinking	Print(SLM) Course-II: Cognitive and Behavioural Processes(Theory) 2018	Dr. BRAOU UG (B.A.Psychology)
Varieties of Thinking	Print(SLM), Course-II: Cognitive and Behavioural Processes(Theory) 2018	Dr. BRAOU UG (B.A.Psychology)

Name of the Conference	Date & Place	Title of the Presentation
Govt. DIET Adilabad, Government of	16.04.2018	"Childhood and Child
Telangana	Hyderabad	Development"
State Institute of Correctional	03.07.2018	"How to Reform a Prisoner"
Administration (SICA), Chanchalguda,	Hyderabad.	
State Institute of Correctional	06.10.2018	"How to Reform a Prisoner"
Administration (SICA), Chanchalguda	Hyderabad	
For 10 Days orientation Programme for	15.10.2018 CPDUMT,	"Getting to Know each other"
Model School Teachers	MANUU	
For 10 Days orientation Programme for	15.10.2018	Know your Personality
Model School Teachers	CPDUMT, MANUU	
CPDUMT, MANUU	15.10.2018	Know your Self
For 10 Days orientation Programme for	CPDUMT, MANUU	
Model School Teachers		
Student Empowerment Programme	24.10.2018, Dean	"SET IT to GET IT"
(SEP)	Student Welfare,	
	MANUU	
Orientation Programme for Madrasa	10.01.2019	Know your Personality
Teachers	NCPUL and CPDUMT	
	(MANUU)	
Orientation Programme for Madrasa	10.01.2019	Know your Self
Teachers	NCPUL and CPDUMT	
	(MANUU)	

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Orientation Program	One month, 25.09.2018 to 25.10.2018	National
	UGC-HRDC, Jamia Millia Islamia, New	
	Delhi	
Online Refresher Programme	Nov-2018 to April 2019	ARPIT, SWAYAM
on Educational Research		MOOC COURSE-
		National Level

Faculty Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Board of Studies,	Mahatma Gandhi Univerisity, Nalgonda,
Faculty of Education	Telangana

Dr. Bhanu Pritam

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
National Workshop on "Faculty	14-16, January	Discussion- Faculty Development and
Recruitment and Faculty Development	2019	Recruitment in MANUU
in Higher Education		
International Conference on "Quality	24-25 January	Paper-Learning Outcomes of
Teacher Education Vis-aVis School	2019	Elementary Schools in the BIMARU
Education		States of India: A Study of National
		Achievement Survey
International Conference on	8-9 February	Paper- "Policy and Practice in Teacher
Interdisciplinarity of Knowledge,	2019	Education Sector: A Case of Quality
Education and Research		Concern in the context of
		Privatization"
National Workshop on "Faculty	14-16, January	Discussion- Faculty Development and
Recruitment and Faculty Development	2019	Recruitment in MANUU
in Higher Education"		

Dr. Sumi, V.S

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
E-content delivered on topic Approaches to Instruction.	Video is available in SWAYAM platform in the course ICTskills in Education (week 5) by Dr.Ismail Thamarassery	Certificate

Name of the Conference	Date & Place	Title of the Presentation
"Sociology of Knowledge: A	14th and 15th March 2019.	The Ideal Education And The
Perspective from	Department of Sociology,	Pedagogical Outlooks: Ibn-
IbnKhaldun	MANUU	Khaldun's Perspective

Bahmanis and their	19th and 20th March 2019,	The Concept Of Education Under
contribution to the Deccani	Haroon Khan Sherwani Centre	The Bahmanis-An Overview
polity, Society, Economy,	for Deccan Studies, MANUU	
Culture and Literature		

Dr. Afroz Alam

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print / Video / Other	Level
Kohler ka Baseerati Ektesab ka Nazariya (Kohler's	Video	B.Ed.
Insight Theory of Learning)		
Pavlov ka Classiki Mashrooti Ektesab ka Nazariya	Video	B.Ed.
(Pavlov's Classical Conditioning Theory of Learning)		
Bandura ka Samaji Ektesab ka Nazariya (Bandura's	Video	B.Ed.
Social Learning Theory)		
Nisab ke Aqsam aur Nisab ki Tashkeel-e-Nau (Types	Video	B.Ed.
of curriculum and Curriculum Reforms)		
Hayatyati Science ka Taruf (Introduction of Biological	Video	B.Ed.
Science)		
Hayatyati Science ke Ektesab ki Aqdar aur Dusre	Video	B.Ed.
Mazameen se Rabt (Values of Learning Biological		
Science and Correlation with other Subjects)		
Hayatyati Science ke Schooli Nisab Sazi ke Usool aur	Video	B.Ed.
Tanzeem (Principles and Organization of Curriculum		
Construction in Biological Sciences)		
Hayatyati Science ke Tadween-e-Nisab me Jadeed	Video	B.Ed.
Rujhanat (Current Trends in Curriculum Development		
in Biological Sciences)		
Mahauliyati Taleem aur Schooli Nisab	Video	B.Ed.
(Environmental Education and School Curriculum)		

Name of the Conference	Date & Place	Title of the Presentation
International Conference on Quality	24 th & 25 th January,	Teacher Education in India and its
Teacher Education vis-à-vis School	2019 at Osmania	Effectiveness: In the light of National
Education	University, Hyd.	Curriculum Framework (NCF) on
		Teacher Education.
UGC-NET Coaching Centre	10.04.2018	Learners' Characteristics
	MANUU,	
Orientation Programme for the	20.10.2018,	Competency based Teaching EVS-II,
Primary Teachers (PRTs)	PDUMT, MANUU,	Innovative methods of Teaching EVS-II
	Hyderabad	and Learning Outcomes of Teaching
		EVS-II
Orientation Programme for the	15.01.2019,	Co-Curricular Activities
Madrasas Teachers	CPDUMT,	
	MANUU, Hyd.	

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in Teacher's	UGC-HRDC, JNU, New Delhi	National
Education	12.11.2018 to 07.12.2018	

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Grant-in-Aid under the Scheme of	NCPUL, MHRD, Govt. of India, New	National
Financial Assistance for publication of	Delhi	
book entitled "Taleemi Nafsiyat Ke		
Jadeed Tasawwurat"		

Dr. Abdul Jabbar

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
International Conference on	24 th & 25 th January, 2019 at	Integrating Augmented Reality
Quality Teacher Education vis-à-	Osmania University	Enabled Classrooms and its
vis School Education	Hyderabad	Implication for Pedagogic
		Practice
Three day Interdisciplinary	27 th February- 1 st March,	Study on Access And Utilization
National seminar Odam	2019	of Web based Educational
:Navigating Islandness		Resourses
Orientation Programme for the	20.10.2018 CPDUMT,	Competency based Teaching
Primary Teachers (PRTs)	MANUU, Hyderabad	English, Innovative methods of
		Teaching in English and Learning
		Outcomes of Teaching English
Orientation Programme for the	15.01.2019, CPDUMT,	Co-Curricular Activities
Madrasas Teachers	MANUU, Hyderabad	

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in Teacher's	UGC-HRDC, JNU, New Delhi	National
Education	12.11.2018 to 07.12.2018	

Department of English

The Department of English was established in 2004. It offers and acquaints its students and scholars with contemporary trends in the English language and literature. The Department offers MA and PhD programmes, in addition to core courses discipline specific courses, ability enhancement courses and generic courses in line with CBCS, for all the UG and PG programmes offered in the University. The primary objective of the Department is to promote bilingual research in English and Urdu, and to promote interdisciplinary research. The thrust areas of the Department are: History of the English language and literature, English Language Teaching, Phonetics, British literature, American literature, Commonwealth literature, English Urdu literature, English Urdu Translation Studies, Muslim literature, Indian Writing in English and Literary Theory & Criticism.

During the year of report, the Department has been teaching English Communication Skills courses to all the Undergraduate and Postgraduate students of the University as part of their Ability and Skill Enhancement courses. As a good practice, the Department has been discussing and resolving all the academic issues through e-mails and electronic means with the members of Departmental Research Committee and Board of Studies. The meetings of DRS and BoS in physical presence of all the members are done only once a year, and the ratification for all the matters which are resolved and approved through electronic means, are done in such annual meetings. This has been adopted to cut the expenditure and strengthen University's financial position. A Board of Studies and a Departmental Research Committee meeting were conducted on 9th February 2019 by the Department.

Faculty

Name	Highest Qualification	Designation
Prof. Syed Mohammed Haseebuddin Quadri	PhD	Professor & Head
Prof. Shugufta Shaheen	PhD	Professor
Dr Somapalyam Omprakash	PhD	Assistant Professor
Dr Govindaiah Godavarthi	PhD	Assistant Professor
Ms Khairunnisa Nakathorige	MPhil	Assistant Professor
Dr Muhammad Aslam K	PhD	Assistant Professor
Dr Kottacheruvu Nagendra	PhD	Assistant Professor
Dr Mohammed Abdul Sami Siddiqui	PhD	Assistant Professor

Conferences organized by the Department

Name of the Conference	Theme of the Conference	Date
II Annual International Conference of Caesurae	Translation Across Borders:	9 th to 11 th October
Collective Society, Organised jointly with	Genres and Geographies	2018
CART-T&M, OU & Caesurae Collective Society		
XIV CLAI Biennial International Conference	Studying South Asian	11 th to 14 th March
organised jointly with Comparative Literature	Narratives through Pluralist	2019
Association of India	and Dialogic Frames.	

Enrichment and Achievements of the Faculty

Prof. Syed Mohammed Haseebuddin Quadri

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Proximity of Islamic Schools of Thought	12 th to 19 th July 2018, Organized by The World Forum for Proximity of Islamic Schools of Thought, Tehran Iran.	Cooperation, and Coexistence amongst Different Religious Orders of Islam (Speeches)

Prof. Shugufta Shaheen

Name of the Conference	Date & Place	Title of the Presentation
Razia Sajjad Zaheer- fikr-o-	25 th October 2018	Razia Sajjad Zaheer's short story collection: Allah
fan	Hyderabad	de Banda le: A Minimalist Masterpiece
Translation Across Borders:	9 th to 11 th October	Translation and World Literature: An Antidote to
Genres and Geographies	2018 Hyderabad	Address Global Conflicts

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
BoS P.G.	OU
Urdu Hall Trust	Urdu Hall
Urdu Taleemi Trust	Anjuman Taraqqui Urdu, Hyderabad
Member, Managing Committee	Mozamjahi Market Girls School

Dr. Somapalyam Omprakash

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	4 th to 24 th September 2018, MANUU	University

Ms. Khairunnisa Nakathorige

Details of Faculty Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Refresher Course in Comparative Literature	20 September 2018	Literary Gerontology

Participation of Faculty in Training Programmes/Refresher Courses/ Orientation

Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Orientation Programme		UGC Sponsored Orientation
	31 st January, 2019	Programme

Dr. Muhammad Aslam K

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Fiction in English- The Bluest	Video Recorded Lecture on	PG (MA First Year)
Eye by Tonni Morrison	02 August 2018	

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Translation Across Borders:	9 th to 11 th October 2018 Hyderabad	Translating metaphysical
Genres and Geographies		fiction : a case study

Dr. Kottacheruvu Nagendra

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
ELT	Video Lecture	PG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
2 nd International Conference on 'Emerging Trends in Engineering, Sciences & Management(ICEESM'18) 2 nd International Conference on 'Emerging Trends in Engineering, Sciences &	21 st -22 nd , December, 2018, R.G.M. College of Engineering & Technology (Autonomous), Nandyal, Kurnool, A.P. (India) 21 st -22 nd , December, 2018, R.G.M. College of Engineering & Technology (Autonomous), Nandyal, Kurnool, A.P.	Enhancing English Vocabulary using Kahoot!: A Novel Approach Using 'Edutainment' as a Tool to Develop English Speaking Skills: A Novel
Management(ICEESM'18) "Cross-Cultural Literary and Artistic Transactions" in the XIV CLAI Biennial International Conference on 'Studying South Asian Narratives through Pluralist and Dialogic Frames',	(India) March 11-14, 2019 (4 Days) jointly organized by Comparative Literature Association of India (CLAI) with Department of English, Maulana Azad National Urdu University (MANUU), Hyderabad, Telangana State	Approach 'Studying South Asian Narratives through Pluralist and Dialogic Frames'
'Translation Across Borders: Genres and Geographies'	9 th , 10 th & 11 th October, 2018, jointly organized by Centre for Advanced Research and Training—Translation & Multilingualism (CART-T&M), Osmania University & Caesurae Collective Society in collaboration with Department of English, Maulana Azad National Urdu University, Hyderabad	Mediocrity across Languages

Dr Mohammed Abdul Sami Siddiqui

$Development\ of\ Courses\ (Including\ SLM):\ Print/Video/Other$

Title of the Course developed	Medium: Print/Video/Other	Level
Indian Drama in English	Video Lecture	PG
Mahesh Dattani's <i>Tara</i>	Video Lecture	PG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Post Colonial Representation and	29.09.2018	Resistance in Urdu Poetry
Resistance in Language and Literature	Nanded, Maharshtra	
Recent Changes in Global Education,	06.10.2018	Recent Trends in Indian
Literature and Social Studies	OUCIP, Hyderabad	Drama
SET/NET Workshop	28.02.2019 to 01.03.2019	Drama: British, American
	Nanded, Maharshtra	and Indian

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Orientation	10.07.2018 to 06.08.2018, HRDC, MANUU	National

Department of Hindi

The Department of Hindi was established in 2007. It offers MA and PhD programmes besides courses for UG programme of the University. The Department aims to promote the Hindi language and literature and carry out bilingual research in Urdu and Hindi. The Department focuses on Dakhini Urdu as its special area. The thrust areas of the Department are: Feminist literature, Dalit literature, Medieval and Modern poetry, Modern literature, Comparative literature, Translation, Adivasi, Muslim discourse and Modern Theatre.

Faculty

Name	Highest Qualification	Designation
Prof Khalid Mubashir uz Zafar	PhD	Professor, Head Incharge
Dr. Karan Singh Utwal	PhD	Associate Professor
Dr. G.V.Ratnakar	PhD	Assistant Professor
Dr. Dodda Seshu Babu	PhD	Assistant Professor
Dr. Patan Rahim Khan	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. Karan Singh Utwal

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Ekkisvee Sadi Ka Sahitya Evem	11.10.2018, 12.10.2018	21vee sadi ke natakon main
Vimarsh Ke Vividh Aayam	Dept.of Hindi, EFLU, Hyd.	Aadivasi Vimarsh
Hindi Bhasha Aur Sahitya Evam	14.12.2018, 15.12.2018	Hindi Filmi Geet Vaishvik
Bharatiya Sanskriti Vaishik	Badruka College, Hyderabad.	Paridrishya
Paridrishya		

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
BoS	Osmania University

Dr. G.V.Ratnakar

Participation in Conferences/Seminars/Workshops

Name	Date & Place	Title of the Presentation
Seminar	1. 21 st to,25 th June, 2018. At Tashkent,	Samakaleen Hindi Telugu Kavita mein
	Uzbekistan.	Prastavit Dalit Chetana
Seminar	2. 14 th & 15 th December, 2018. At SIR C R	Hindi Sudharvadi Andolan evam
	Reddy College, Eluru, W.G.Dist (AP)	Bharatendu Harichandra
Seminar	3.19 th and 20 th April,2018IGNTU	HindiEvam Telugu Kavita Mein Prastavit
	Amarkantank MP.	Adivasi Chetana
Seminar	4.10 th and 11 th October,2018. EFL	21vi Sadi Ka Hindi Sahitya Evam Vimarsh
	university Hyderabad.	Ke Vividh Aayaam
Seminar	5. 19 th and 20 th December, 2018 Andhra	Hindi Telugu Kavita: Samajik Vidroh
	University, Vishakhapatnam.	

Seminar	6. 20 th September,2018. Dept. Of Hindi	Nayi Sadi Mein Kavita Ki Sthiti Aur	
	Shri Venkateshwara University, Tirupati	Gati	
Seminar	1 st 7.February,2019, javahar Shikshan	Ikkishvin sadi ka Sahitya:	
	Sanstha ka Vaidyanath college. Parli	Samvedana ke Swar	
	Vaidyanath		
Seminar	8.1 st &2 nd March,2019 Pithapur Rajah's	Hindi aur Telugu Kavita mein	
	Govt. College at Kakinada (A.P)	Prastavit Samajik Nyay	
Seminar	922 nd &23 rd March,2019. University	Samakaleen Hindi Telugu Kavitha	
	College, Mangalore University,	Ka Samajik Sandarbh	
	Mangalore.		
Seminar	11. 6 th January, 2019. Andhra Pradesh	Dalit Poets meet and Dalit Kavi	
	Prabhutva Bhasha Sanskritika Shakha	Sammelanam	
	Srujanatmaka Mariyu Sanskriti samiti,		
	Rajamandary. AP		

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course(HRDC)	MANUU, Hyderabd. 4 th to 24 th (20 Days)September 2018	National

Honours/Awards/Fellowships received by the Faculty

Title of the award/ fellowship	Name of the granting institution/organization	Level
Award	Janapada Kalapeeetham Addamki, Prakasham	National

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
BOS	Osmania University

Dr. Dodda Seshu Babu:

Details of Faculty Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Ekkisavin sadee ka Hindi sahitya	10.10.2018-11.10.2018,	Hindi Dalit sahitya mein chitrit
Evam Vimarsh ke Vivid Aayaam	Hyderabad	streevadi drishti: ek avalokan
Nayee sadi mein Hindi Bhasha aur	19.09.2018-20.09.2018	Nayee sadi mein Hindi Bhasha
sahitya ki stiti aur gati	Tirupati	ka stiti aur gati
Amalgam of Ayurved and Hindi	21.06.2018-25.06.2018	Hindi Dalit kavita mein chitrit
literature	Tashkent, Uzbekisthan	Arthik paksh:grameen parivesh
		ke sandharb mein

<u>Dr. Patan Rahim Khan:</u> Participation of Faculty in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in	12-11-2018 to 05-12-2018	Human Resource Development
Hindi		Centre, (Asc), Lucknow UP

Honours/Awards/Fellowships received

Title of the honour/ award/ fellowship	Name of the granting institution/ organization	Level
Best Personality of The Year, 2018	Reguerdon Inc.	Delhi

Jeevan Ram Mungi Devi Goyanka	Purvottar Hindi Academy,	Shillong, Meghalaya
Smruti Samman, 2018	Shillong, Meghalaya- State	
Sahitya Ratna Samman, 2018	Uttar Bharateey Sahitya Parashad	Dehradun, Uttarkhand
Saintya Katha Sainman, 2018	Dehradun, Uttarkhand	Demadun, Ottarknand
Sree Mahaveer Prasad Tibariwala	Purvottar Hindi Academy,	Shillong, Meghalaya
Smruthi Samman, 2019	Shillong, Meghalaya- State	Silliong, Meghalaya

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Examinations (B.O.E.)	Gulbarga University, Gulbarga
Board Of Studies Member (2016 To 2019	Karnataka State Mahila University, Vijayapura
(Three Years Term	
Ph.D - Doctoral Committee Member	Srm University, Chennai
External Expert	
Board Of Studies Member	Osmania College, Kurnool, Andhra Pradesh
2018-2019, 2019-2020 & 2020-2021	

Department of History

The Department of History was established in 2014. It offers MA and PhD programmes in History. Besides traditional history subjects, the Department grounds its students in Economic History of India, Women in Modern India, Dalit Movement in Colonial India, India's Neighbourly Relations with Central Asia, Indian Numismatics etc. The students of the Department are provided practical knowledge through field work. The objective of the Department is to make it a vibrant centre of academic excellence within the framework of MANUU's distinguished space in the national and international arena.

Faculty

Name	Highest Qualification	Designation
Dr. Danish Moin	Ph.D.	Associate Professor & Head
Dr. Khalid Ponmulathodi	Ph.D.	Assistant Professor
Dr. Khanday Pervaiz Ahmad	Ph.D.	Assistant Professor
Mr. Ikramul Haque	M.Phil.	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. Danish Moin

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Legacy of Kakatyas	Video Lesson	PG
Political History of Vijayanagar Empire: An Introduction	Video Lesson	PG

Name of the Conference	Date & Place	Title of the Presentation
Foreign Interactions & Globalization	08 th -10 th April	Adoption and Diffusion in Art of Arabic
of Indian Art and Culture,	2018, Varanasi	Calligraphy : A Numismatic View

Three days National Workshop on	26 th -28 th February	Transition from Early Medieval to
Numismatic Studies and Research,	2019	Medieval: A study of north indian
organized by Dept. of Ancient	Chandigadh	Coinage
History, Culture and Archaeology,		- 1.0
Punjab University, Chandigadh		
Telangana History Congress,	27 th -28 th	Coinage and Currency System of
Kakatiya University, Warangal	November 2018	Telangana: A Numismatic View
Second National Urdu Social	15 th -16 th	Medieval Indian Coins: A Cultural View
Science Conference, MANUU	November 2018	
	Hyderabad	

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Executive Committee	Telangana History Congress

Dr. Khalid Ponmulathodi

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Stone Age Cultures in India	Video	PG
History of Cholas	Print	UG (in progress)

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in Social	1 st to 21 st March, 2019, UGC-HRDC,	National
Sciences	MANUU, Hyderabad	

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
2nd National Urdu Social	November, 2018	Ahde Wusta ki Malabar Zamorian ke Daur me
Science Congress		

Dr. Khanday Pervaiz Ahmad

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Consolidation of the British Rule: New Administrative	SLM	PG
Apparatus		
Growth of Modern Education	SLM	UG
History and its relation with other social Science Subjects	Video Lesson	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Second Urdu	15-16	Muslim male reformers response to the question of
Social Science	(November, 2018)	Polygamy and Talaq in colonial India
Conference		

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
36-Refresher Course in History	JNU, New Delhi, 23 July to 17 August 2018	National

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
editorial board member	A.P. History Congress

Mr. Ikramul Haque

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Introduction to History and Historiography	Video Lesson	PG
Establishment of Mughal Empire: Babur and Humayun	Print	UG
Gupta Empire: Consolidation and Expansion	Print	UG(the work is going on)
Gupta Empire: Administration	Print	UG(the work is going on)

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

	Turbicipation as resource resource in comercines, seminars, violishops		
Name of the Conference	Date & Place	Title of the Presentation	
Historiographical	1 st -2 nd November	Writing the Past, Writing the Present: The	
Innovation: A Conference	2018	Production of Historical Knowledge in the 16 th	
on Emerging Historical	Canada	Century Mughal Court	
Practices			
South Indian History	8 th -10 th February	An Assessment of Najat-ur-Rashid As a Source of	
Congress	2019, Hyderabad	History	
National Conference on	06 th January 2019	Tradition and Modernity: A Study of the	
Education and Social	Bhiwandi,	Curriculum A Madarsas in North India	
Reform Movement	Maharashtra		

Department of Islamic Studies

The Department of Islamic Studies was established in 2012. It strives to conduct research in Islamic Studies through a modern perspective. The contribution of Islam in the progress of humanity is one of the core areas of research of the Department. It offer courses in Islamic sciences, law, culture, civilization, mysticism and on comparative religious studies. The Department offers MA and PhD programmes and a core paper on *Islamiyat* for the UG programme of the University.

Faculty

Name	Highest Qualification	Designation
Prof. Mohd. Fahim Akhtar	PhD	Professor & Head
Dr. Md. Irfan Ahmed	PhD	Assistant Professor
Dr. Shakeel Ahmad	PhD	Assistant Professor
Mrs. Zeshan Sara	MA	Guest Faculty
Mr. Atif Imran	MA	Guest Faculty

Enrichment and Achievements of the Faculty

Prof. Mohd. Fahim Akhtar

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Ahde Nabwi, Khilafat Rashida awr Umawi Daur	Print	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Fiqhi Seminar	Bharatpur, Rajasthan on 17-19 November 2018	Social Media awr Smart Phone ke Sharee Ahkam
Ismaeel Raji Farooqi	Delhi on 19-20 April 2018	Ismaeel Raji Farooqi Aur Islami Tahzeeb ka Tanazur
Ethics in Islam	Delhi on 7-8 March 2018	Akhlaqi Bohran Aur Maholyati Tanazur

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of Studies	Osmania University, Hyderabad
General Assembly	Institute of Objective Studies, Delhi

Dr. Md. Irfan Ahmed

2Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Muslim Undlus mein oloom-o-Adab	Video	UG

Name of the Conference	Date & Place	Title of the Presentation
The Contribution of Madarsas in the Promotion of Persian Language & Literature	7-8 May 2018 at MANUU Hyd.	Contribution of Shaikh Sharfuddin Ahmed bin YahyaManeri to the Promotion of Persian Language and Literature
Second National Urdu Social Science Congress - 2018	15-16 November 2018 at MANUU Hyd.	Zabanmein Muslim Tahzeeb-o-Seqafatki Urdu Tarikh Nigharimein Ubharte Rujhan (Allamah Shibli Nomani ke Hawale se)

The Contribution of Madrasa in promotion of Indian Culture, Civilization, Science & Arts	06-07 March 2019 at MANUU Hyd.	Hindustani Uloom-o-Fanoon mein Madarsa Islamia Shams-ul-Huda Patna ka kirdar
Islamic Studies :Concept,	24 -25 April 2019 at	Hindustani mein Islamic Studies :
Present Scenario and Future	MANUU Hyd.	AikJayejah

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in West Asian	UGC- HRDC, Jamia Millia Islamia New Delhi,	National
Studies (Interdisciplinary)	from 29 th November to 19 th December 2018.	National

Department of Management Studies

The Department of Management was established in 2004. The Department offers MBA and PhD programmes. In addition to the conventional management subjects, the Department lays emphasis on research in marketing management, financial management, human resource management, and general management. The Department pays special attention to personality development of its students and organizes development training sessions, talks, discussions, debates, guest lectures of experts from industry, visits to industries and so on. During the period of report, the Department conducted a Board of Studies on 1st March 2019 and two Departmental Research Committees, on 11th May 2018, and 4th October 2018 respectively. The Department conducted a Management Fest from 12th to 14th February 2019.

Faculty

Name	Highest Qualification	Designation
Prof. Mohd Abdul Azeem	PhD	Professor & Head
Prof. Badiuddin Ahmed	PhD	Professor
Prof. Saneem Fatima	PhD	Professor
Dr. Syed Khaja Safiuddin	PhD	Assistant Professor
Dr. Shaik Kamaruddin	PhD	Assistant Professor
Mr. Saidalvi K	MPhil	Assistant Professor
Dr. Reshma Nikhat,	PhD	Assistant Professor
Dr. Md. Rashid Farooqi	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Prof. Saneem Fatima

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration	Level
FDP	14 th May 2018 to 06 th July 2018	IIM, Ahmedabad, Gujrat.

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Executive Council	Pondicherry University, Pondicherry
Member, NAAC Peer Team	Assessor, NAAC, Bangalore
Member- Academic Council	KBN University, Gulbarga.
Member, Selection Committees	Pondicherry University, University of Hyderabad

Prof. Badiuddin Ahmed

Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Centre for Professional	Centre for Professional Development of Urdu	"Time Management"
Development of Urdu	Medium Teachers (CPDUMT) in	for Teachers
Medium Teachers	Collaboration with National Council for	
	Promotion of Urdu Language (NCPUL), New	
	Delhi during 16 th January, 2019.	

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Life time Achievement Award on 3 rd February2019 In recognition of outstanding	GRABS Educational Charitable Trust, Nanganllur, Chennai	National
contribution in the field of Education.	Ivangannur, Chemiai	
Life time Achievement Award In	Innovation society of India and Centre	National
recognition of significant contribution in	for Educational and Social Development	
the field of Education and betterment of humankind.	at Asia-Arab Summit & Awards Function on 30-9-2018 in Mumbai	
Rashtriya Gaurav Award for Meritorious Services, Outstanding Performance and remarkable role in the field of Education by Lt. Grn. K.M. Seth in a Seminar	India International Friendship Society, New Delhi on 30-08-2018	National
Dr.APJ Abdul Kalam Life Time Achievement Award for remarkable achievement in the field of Teaching, Research and Publication on 18 th August, 2018	International Institute for social and Economic Reforms, Bangalore	International
Asia-Pacific Achievers Award with Gold Medal for outstanding achievements and remarkable role in the field of Education on the occasion of Asia-Pacific Achievers Summit on 8 th July, 2018	Tashkent(Uzbekistan) by Global Achievers Foundation,	International
Life Time Achiever Award on 21-04-2018 at, Tiruchirappalli	Indian Academic Researchers Association (IARA) for outstanding contribution in the field of Commerce and Management	National

Dr. Syed Khaja Safiuddin

Name of the Conference	Date & Place	Title of the Presentation
New-Vistas in Services	22 nd -23 rd February 2019, Department of	NPA and Debt recovery
Marketing with focus on	Commerce, University College for	pattern of select Indian
Financial, Business &	Women, Osmania University during	banks
Community		
Services(NCSM-19)		

Name of the Programme	Place, date & duration	Level
Participated in One Week PDP on	11-03-2019 to 16-03-2019	organized by UGC-
MOOCs, e-Content Development		HRDC, MANUU
and OER		
Participated in One Week (06 Days)	23 rd - 28 th April, 2018	organized by FRTL and
Teaching Summer School on		IFA at Indian Institute of
Accounting and Finance		Management, Calcutta

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Received Session's Best Paper	Two day National Conference on New Vistas in	National
Award and Cash Prize for the	Services Marketing with focus on Financial	
joint paper co-authored on the	Business, Business and Community Services	
topic "NPA's and Debt	(NCSMT' 19) organized by Department of	
Recovery Patterns of Select	Commerce, University College for Women,	
Indian Banks"	Osmania University, Hyderabad Sponsored by	
	ICSSR and TSCHE during 22 nd -23 rd February,	
	2019.	
Best Paper Award (First Prize)	the National Seminar on Issues in the VUCA World	National
and a Cash Prize of Rs.10,000/-	organized by Department of Finance, ICBM-School	
for the paper presented on the	of Business Excellence at Hyderabad on 23 rd March,	
topic "Impact Of Liquidity,	2019	
Profitability and Efficiency		
Performance On Z-Score Of		
Select Indian Aviation		
Companies"		
Awarded with Best Social	by Indian Academic Researchers Association	International
Scientist Award	(IARA)-2018.	

Dr. Shaik Kamaruddin

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration	Level
Participated in One Week PDP on MOOCs,	11-03-2019 to 16-03-2019	organized by UGC-
e-Content Development and OER		HRDC, MANUU

Department of Mass Communication & Journalism

The Department of Mass Communication and Journalism was established in 2004. It offers MA and PhD programmes. It also offers BCJ honours from this academic year. The Department trains its students in electronic and print media, advertising, public relations, documentary film-making and web journalism. One of its primary objectives is to bring professional expertise to Urdu media. The Department envisages grooming students into ethically professional Urdu journalists who can meet any challenge posed by ever-expanding field of media and its ever-shifting commitments.

During the period of report the Department conducted a Board of Studies on 15th February 2019 and a Departmental Research Committee Meeting on 21st January 2019.

The Department organised invited lectures of the following renowned journalists and intellectuals: Mr. Pankaj Pachauri on 03.12.201, Prof. Sudhir Gavhane on 22.02.2019, Mr. Sabbir Hussain on 20.03.2019, Mr. Sudhakar Vajjha on 21.03.2019, Dr. Rashmi Jalota on 22.03.2019, Dr. Akanksha Shukla on 25.03.2019, and Mr. Mubassir Azam on 28.03.2019

Faculty

Name	Highest Qualification	Designation
Prof. Mohammad Fariyad	PhD	Professor & Head
Prof. Ehtesham Ahmad Khan	PhD	Professor
Mr. Mohd Mustafa Ali	M.Phil.	Associate Professor
Mr. Syed Hussain Abbas Rizvi	Masters in MCJ	Assistant Professor
Dr. Meraj Ahmed Mubarki	PhD	Assistant Professor
Mr. Meraj Ahmad	MJMC	Assistant Professor
Mr. Mohd Tahir Qureshi	MJMC	Assistant Professor

Workshop Organized by the Department

Name of the Workshop	Theme of the Workshop	Date & Place
One Week Media Work Shop	Usage of Social Media	13 th to 20 th April 2018,
		MANUU

Prof. Ehtesham Ahmad Khan

Participation as Resource person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
'Interfaith Dialogue and Pilgrimage'	30 th to 04 th May	Contributing to make a difference
organized by HMI, Hyderabad	2018	to life

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Chairman, Board of Studies	Dept of MCJ, Khawja Bandanawaz University, Gulbarga,
	Karnataka
Member, Board of Studies	Makhanlal Chaturvedi National University of Journalism &
	Communication, Bhopal, MP
Member, Editorial Board	Indian Journal of Communication Review, Published by Dept. of
	Mass Communication, AMU, Aligarh, UP

Mr. Syed Hussain Abbas Rizvi

Name of the Conference	Date & Place	Title of the Presentation
National Seminar	22 nd Nov. 2018	Gulzar: ek hamah jehat takhleeqkar
National Seminar	14 th & 15 th March 2019	Language of Bombay Cinema

Name of the Programme	Place, date & duration of the Programme	Level
Disaster Management	Interdisciplinary Refresher Course UGC HRDC,	University
	MANUU, from 05.02.2019 to 25.02.2019	

Dr. Meraj Ahmed Mubarki

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
ARPIT Course for Career Advancement	Online, Course	National Level
Scheme (CAS) promotion		
Gender/Women Studies		

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of Studies	Department of Film Studies, School of Inter-Disciplinary Studies,
	English & Foreign Languages University, Hyderabad

Mr. Mohd Tahir Qureshi

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Kinds of viewers & listeners of TV ,Radio and target groups	video	Diploma
"Anchoring" Two chapters	Print	UG Course, (Dr. B.R Ambedkar Open University), Hyderabad

Department of Mathematics

The Department of Mathematics was established in 2011. It offers MSc and PhD programmes in Mathematics, besides providing courses in UG programme. Making use of the diverse research interest of the faculty, the Department encourages and promotes research in the areas such as Wavelet and its application, Algebra, Analysis, Fluid Mechanics, Celestial Mechanics and Dynamical Astronomy. The Department explores areas of application of mathematics, and mathematical research in various branches of science, engineering and industry.

During the period of report the Department conducted a Board of Studies on 12 December 2018, and a Departmental Research Committee on 26th April 2018.

Faculty

Name	Highest Qualification	Designation
Prof Syed Najamul Hasan	Ph.D.	Professor
Dr Khaja Moinuddin	Ph.D.	Assistant Professor
Dr. Subhash Alha	Ph.D.	Assistant Professor
Dr Afroz	Ph.D	Assistant Professor
Dr Syed Waseem Raja	PhD	Guest Faculty
Prof. Sitaramaya M.	PhD	Guest Faculty

Conference organised by the Department

Name of the Conference	Theme	Date
Formation and Evolution of Star Clusters	Star cluster research	21 st -24 th January,2019

Enrichment and Achievements of the Faculty

Prof Syed Najamul Hasan

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Vectors	Video	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
The Milky Way in the Gaia Era	27 Jan – 2 Feb 2019	Spiral Structure and Gaia
49th Saas-Fee Advanced Course	Saas-Fee, Switzerland	
Celestial Mechanics and Dynamical Astronomy (CMDA)	Jan 7-11, 2019, Dept. of Mathematics, Central University of Rajasthan	Lecture-I: Our Solar System and its Dynamics Lecture-II: Essentials of Celestial Mechanics: from 3-Body to N- Body Problem, Lecture-III: N-Body Problem & its Applications
WorkShop on Dynamical	November, 2018	Dynamical Systems in Space: N-body
Systems in Space, CBIT, Hyd.		Simulations a tool study
13 th Session J&K Science	April 2018	Understanding our Universe Through
Congress Kashmir University,		Emerging Science and Technology
Srinagar		
Birla Science Center,	January	Exploring the Librational Points as
Hyderabad	2018	locations for planet formation
National Urdu Science Congress	28 th Feb., - 1 st March,	۔ اجسام کی نقل مکانی کے ذریعہ حرکیاتی کائنات N
2019,	2019	Understanding our Universe throughکی فہم
		N-Body simulations
Formation and Evolution of Star	21 st -24 th January,2019	N-Body simulations
Clusters	•	-

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member BoS	Department of Astronomy, Osmania University
Member adhoc BoS	Department of Mathematics, KBN University, Gulbarga

Dr. Subhash Alha

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Hyperbolic Functions	Video	UG

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course on	July, 4-24, 2018. at UGC-HRDC, University of	National
Mathematics	Hyderabad	

Dr Afroz

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Differential Equations	Video	UG

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in	from July, 4-24, 2018 at UGC-HRDC, University of	National
Mathematics	Hyderabad	

The Department of Persian

The Department of Persian was established in 2008. It offers MA and PhD programmes, and core courses in UG programmes of the University. The Department focuses its research on Manuscriptology, historiography, epigraphy, Indo-Persian literature, Sufi poetry, modern trends in the Persian language and literature. The Department aims setting standards of appreciation of Persian culture and contribution. One of the objectives of the Department is to promote bilingual research in Urdu and Persian. During the period of report the Department conducted a Board of Studies on 26.11.2018, and two Departmental Research Committee Meetings on 14.11.2018 and 17.01.2019.

Faculty

Name	Highest Qualification	Designation
Prof. Shahid Naukhez Azmi	PhD	Professor & Head
Prof. Aziz Bano	PhD	Professor
Dr. Syeda Asmath Jahan	PhD	Assistant Professor
Dr. Qaiser Ahmad	PhD	Assistant Professor
Dr. Syed Mustafa Ather	PhD	Assistant Professor
Dr. Md. Rizwan	PhD	Assistant Professor
Dr. Janaid Ahmed	PhD	Assistant Professor

Organisation of the Conferences by the Department:

Theme of the Seminar	Date of the Seminar
The Contribution of Madarsas in the Promotion of Persian Language &	7 th & 8 th May, 2018
Literature	
"The Contribution of Deccan (India) to Persian Language and Literature	5 th to 7 th February, 2019
The Contribution of Madrasas In Promotion of Indian Culture,	6 th to 7 th March, 2019
Civilization, Science & Arts	

Enrichment and Achievements of the Faculty

Prof. Shahid Naukhez Azmi

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in	UGC HRDC MANUU, Hyderabad 04-	National (UGC)
Comparative Literature	09-2018 to 24-09-2018 (Three weeks)	

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member of Centre's Committee of the Centre for	School of Language, Literature and Culture
Persian and Central Asian Studies of the School	Studies, New Delhi, April 2019

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Chapter -3, Unit-5, Hindustan aur Iran Ke Taluqat	Print	B.A. (Urdu)

Name of the Conference	Date & Place	Title of the Presentation
XXXVI th All India Persian	5 th to 7 th February, 2019	"The Contemporary sources of
Teachers' Conference	Department of Persian,	Asif Jahi Kingdom's history –
(International Session) on The	MANUU	with reference to Persian Archives
Contribution of Deccan (India) to		and Manuscripts"
Persian Language and Literature		_
Two Days National Seminar on	7 th & 8 th May, 2018	"Farsi Zaban-o-Adab Ke Farogh
The Contribution of Madarsas in	Department of Persian,	mein Mahdavi Madaris Ka hissa"
the Promotion of Persian Language	MANUU	
& Literature		
Two day National Seminar on	19 & 20 March, 2019	"Isami Ki Futuh us Salatin mein
Bahmanis and their contribution to	Haroon Khaan Sherwani	Maasir Sufia Ka Tazkira- Ek
the Deccani Polity, Science,	Centre for Deccan	Jaiza"
Economy, Culture & Literature	Studies MANUU	
Refresher Course in Comparative	UGC HRDC MANUU,	"Influence of Persian on the
Literature	Hyd. 04-09-2018 to 24-	languages of Indian Sub-
	09-2018 (Three weeks)	Continent"
Refresher Course in Oriental	UGC HRDC MANUU,	Conducted Test, Group Discussion
Studies (Urdu, Arabic & Persian)	Hyd. 02-07-2019 to 15-	and Seminar Presentation
	07-2019 (Three weeks)	

Dr. Syeda Asmath Jahan

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
International Seminar on	4 th August, 2018	"Parveen Etesam Ki Shaieri Mein
Feminist Literature in Deccan	Osmania University college	Nisai Hissiyat"
during 20 th century	for Women Koti, Hyd.	·
XXXVI th All India Persian	5 th to 7 th February, 2019	"Deccani Zaban Par Farsi Ke
Teachers' Conference	All India Persian Teachers	Asraat"
(International Session) on The	Association and MANUU	
Contribution of Deccan (India)		
to Persian Language and		
Literature		
Two day National Seminar on	7 th & 8 th May, 2018	"Farsi Ke Farogh Mein Dakan Ke
The Contribution of Madarsas	Department of Persian,	madaris Ka Hissa"
in the Promotion of Persian	MANUU	
Language & Literature		
National Seminar on A Critical	11 th January, 2019	"Hyderabad Mein Farsi Sahafat
View of the Poetry of Shaaz	Osmania University	Urdu Sahafat Ki Raushni Mein"
Tankanat Urdu Media in	College for Women Koti	
Hyderabad	Hyderabad	
Two day National Seminar on	6 th & 7 th March, 2019.	"Madarsa-e-Mahmood Gawan-Sar
The Contribution of Madarsas	Department of Persian,	Chashma-e-Uloom wa Funoon"
in Promotion of Indian Culture,	MANUU	
Civilization, Science & Arts		
Two day National Seminar on	19 & 20 March, 2019	"Ahd-e-Bahmaniya Mein Tasawuf
Bahmanis and their contribution	Haroon Khaan Sherwani	Ka Farogh"
to the Deccani Polity, Science,	Centre for Deccan Studies	
Economy, Culture & Literature	MANUU	

Dr. Qaiser Ahmad

Name of the Conference	Date & Place	Title of the Presentation
Three Days International Conference	5 th to 7 th February, 2019	"Persian Language &
on "The Contribution of Deccan	Department of Persian,	Literature in Qutbshahi
(India) to Persian Language and	MANUU	Sultanate"
Literature"		
One Day International Seminar on	4 th August, 2018, Dept of	"Banuwan-e-Moghal Ki Ilm
"Feminist Literature in Deccan	Urdu, Osmania University	Nawazi"
during 20 th Century"	College for Women Koti,	
	Hyd.	
Two day National Seminar on	19 th & 20 th March, 2019	"Persian Language and
"Bahmanis and their contribution to	Haroon Khan Sherwani	Literature during Bahmani
the Deccani Polity, Society,	Centre for Deccan Studies,	Period"
Economy, Culture & Literature"	MANUU	
One Day National Seminar on A	11 th January, 2019,	"Sahafat Wa Rasail Dar Ahd-
Critical View of the Poetry of Shaaz	Dept. of Urdu, Osmania	e-Asaf Jahi"
Tamkanat & Urdu Media in	University College of	
Hyderabad	Women Koti Hyderabad	

Two Days National Seminar on	7 th & 8 th May, 2018	"Moghal Daur Ke Madaris Ki
"The Contribution of Madarsas in	Department of Persian,	farsi Khidmat"
the Promotion of Persian Language	MÂNUU	
& Literature"		

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in	UGC HRDC MANUU, Hyderabad 04-	National (UGC)
Comparative Literature	09-2018 to 24-09-2018 (Three weeks)	

Dr. Md. Rizwan

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
XXXVI th All India Persian	5 th to 7 th February, 2019	"Mahmud Gavan ki Farsi
Teachers' Conference (International	Dept of Persian, MANUU	Tasanif mein Dakan ki
Session) on The Contribution of		Jhalakiyan"
Deccan (India) to Persian Language		
and Literature		
Two Days National Seminar on	7 th to 8 th May, 2018	"Bihar State Madarsa Board ke
The Contribution of Madarsas in the	Dept of Persian, MANUU	Farsi Nisab ka Jaeza"
promotion of Persian Language and		
Literature		
Two days National Seminar on The	6 th to 7 th March, 2019	"Qaumi Yek Jahti aur Secular
Contribution of Madrasas in	Dept of Persian, MANUU	Kirdar ke Farogh Mein Bihar
Promotion of Indian Culture,		ke Madaris ka Hissa"
Civilisation Science & Arts		
Two Days National Seminar on	19 th and 20 th March, 2019	"Some Aspects of Indo-Iran
Bahmanis and their Conrtibution to	Haroon Khan Sherwani	Relations During Bahmani
the Deccani Polity, Society,	Centre for Deccan Studies,	Period"
Economy, Culture &Literature	MANUU	

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Orientation Course	UGC-HRDC, MANUU, Hyderabad from	National (UGC)
	10.7.2018 to 6.8.2018	
MOOCs Workshop	UGC Orientation Workshop at MANUU on	University
	31.8.2018	

Dr. Janaid Ahmed

Name of the Conference	Date & Place	Title of the Presentation
Two Day International	24 th and 25 th November, 2018	"The Influence of Mysticism on the
Seminar	Ghalib Institute New Delhi	Persian Poets of later Mughals"

Two Day National Seminar	19 th and 20 th March, 2019	"Feroz Shah Bahmani as a
	H.K. Sherwani Center for	Persian Poet"
	Deccan Studies, MANUU	
XXXVI th All India Persian Teachers'	5 th -7 th February, 2019	"The influence of Persian
Conference (International Session) on	AIPTA at MANUU	Language on the Regional
The Contribution of Deccan (India) to		languages of Deccan"
Persian Language and Literature		
Two Day National Seminar on	7 th & 8 th May, 2018	"Madaris mein Farsi ke
Contribution of Madarsa in the	Dept. of Persian MANUU	Farogh mein Takniki, Aalat ki
Promotion of Persian Language &		Ahmiyat wa afadiyat"
Literature		
Co-ordinated a Two Day National	6 th & 7 th March, 2019	"The Contribution of Madarsa
Seminar on The Contribution of		Islamia Shamsul-Huda of
Madarsa in Promotion of Indian		Patna for the promotion of
Culture, Civilization, Science and Arts		Persian Language &
		Literature"

Name of the Programme	Place, date & duration of the Programme	Level
Oriental Studies Refresher Course	UGC-HRDC AMU, Aligarh from	National
	9.11.2018 to 29.11.2018	(UGC)
Worked as Polling Officer during the	MANUU	University
conduct of MANUU Students Union	6 th September, 2018	
Election		
Two-Day Workshop for SC/ST Liaison	Organized by ISTM at New Delhi from 16-	National
Officers	17 August, 2018	

Department of Physics

The Department of Physics was established in 2014. It offers courses in UG programme. The Department is focusing on atmospheric science, space physics, cosmology/astrophysics.

During the period of report, the Department conducted a Board of Studies on 28-01-2019, and a Departmental Research Committee Meeting on 30 -11-2018.

Faculty

Name	Highest Qualification	Designation
Dr H. Aleem Basha	PhD	Assoc. Prof. & Head
Dr Rizwan ul Haq Ansari	PhD	Assistant Professor
Dr Priya Hasan	PhD	Assistant Professor
Dr Zeenat Fatima	PhD	Guest Faculty

Organisation of the Conference by the Department

Name of the Conference	Date
International Conference on Formation and Evolution of Star Clusters	21 st -24 th January,2019

Invited/Extension Lectures in the Department

Theme	Speaker	Date
The Scientific and Engineering method: A	Dr. Qazi Siraj Azher, Associate	11 th Oct.',
paradigm of Modern Scientific Advancement	Professor, Michigan State University	2018
Exploring the world inside the atoms	Dr.Nayeemuddin, Associate Professor,	29 th March,
	University of Delhi	2019

Enrichment and Achievements of the Faculty

Dr H. Aleem Basha

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Mechanics & Mechanics Lab Manual	Print	UG- B.Sc.(Physics) – I Sem

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
National Urdu Science	28 Feb -1 March,	FTIR spectroscopic Studies of Rare-Earth Ions
Congress-2019	2019, MANUU	Doped Borate Glass

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Training programme on	UGC-HRDC, MANUU, 23 rd -28 th April, 2018, One	National
Academic Leadership	week	

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of Studies	Anwaul-uloom (Autonomous) College, O.U., Hyderabad.
Board of Studies	R.B.V.R.R.Women's College (Autonomous), O.U., Hyderabad
Board of Studies	Osmania College (Autonomous), Kurnool (Andhra Pradesh).

Dr. Rizwan ul Haq Ansari

Development of Courses (Including SLM): Print/Video/Other

Name of the Faculty	Title of the Course	Medium:	Level
	developed	Print/Video/Other	
Dr.Rizwanul Haq Ansari	Mechanics &	Print	UG-B.Sc.(Physics) – I
	Mechanics Lab Manual		Sem

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
National Urdu Science	28 Feb -1 March,	Dark Energy- Hamari Kaiynaat ka Siya Tareek
Congress-2019	2019, MANUU	Hissa

Dr. Priya Hasan

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Wave and Optics & Lab Manual	Print	UG- B.Sc.(Physics) – III Sem

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Urdu Science Congress	28 Feb -1 March, 2019,	Interference in Electromagnetic
	MANUU	waves
49th Saas-Fee Advanced Course,	Swiss Astronomical Society,	Spiral Structure and Gaia
"The Milky Way in the Gaia	Saas-Fee, Switzerland, 27	
Era"	January to 2 February 2019	
Formation and Evolution of Star	21-24 January 2019, MANUU	"Gaia and the Velocity
Clusters		Dimension"
Formation and Evolution of Star	21-24 January 2019, MANUU	"Gaia Tutorial with TopCat"
Clusters		_
XXXth General Assembly of the	August, 2018, Vienna	Kinematics and Dynamics of
International Astronomical	International Center, Vienna,	Young Star Clusters with TMT
Union in Vienna	Austria Austria	
XXXth General Assembly of the	August, 2018, Vienna	Standardization in the UV with
International Astronomical	International Center, Vienna,	Astrosat and its issues related
Union in Vienna, Austria	Austria	to star cluster studies
"Astronomy themed	18-20 June, 2018, IUCAA,	Astronomy themed Experiments
Experiments",	Pune	

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

ce, date & duration of the Programme	Level
ian Academy of Science, Bengaluru	National
i	<u> </u>

Honours/Awards/Fellowships Received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
ZUBIN KEMBHAVI AWARD 2019	Astronomical Society of India	National
Awarded to Niruj Ramanujan and the		
POEC (Secretary: Self)		

Dr Zeenat Fatima

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Vector Algebra	Video	UG- B.Sc.(Physics) – I Sem

Department Political Science

The Department of Political Science was established in 2015. It offers MA and PhD programmes in Political Science and offers core course for UG programme as well. The Department is committed to provide high quality learning experience to its students and researchers. It 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 Department wishes to have quality research, carried out in Political Science education.

Faculty:

Name	Highest Qualification	Designation
Dr. Afroz Alam	PhD	Associate Professor & Head
Dr. Md. Khurshid Alam	PhD	Assistant Professor
Ms. Shabana Farheen	MA	Assistant Professor
Mr. Muzaffar Hussain	MA	Assistant Professor
Dr. Reyaz Ahmad Ganaie	PhD	Assistant Professor

Invited Lectures in the Department

Theme	Speaker	Date
Subalterns, Non-Political Process and	Dr. B.	18.10.2018
Democratization in Telangana;	Jagannathan	
The Arithmetic of Desires (Book Discussion)	Hina Alam	26.11. 2018
The Ferment: Youth Unrest in India (Book Discussion)	Nikhila Henry	30.011.2018
Globalization and Its Impact on Indian Society	Prof. B.K. Nagla	30 th January 2019
IMPRESS (Impactful Policy Research in Social Sciences)	Dr. Upendra	1 st Feb. 2019.
	Choudhury	
Inclusion and Exclusion as Personality Trait	Dr. Mohammad	13 th March, 2019
	Aslam Parvaiz	

Enrichment and Achievements of the Faculty

Dr. Afroz Alam

Name of the Conference	Date & Place	Title of the Presentation
Indian Democracy at Crossroads	23.01. 2019, Hyd.	"Anxieties of Muslims in the Emerging
		Majoritarian Context of India"
Politics Before Elections	25-26.03.2019, Hyd.	"Terror Attacks and Its Implications on
		Voting Choices"
Training Workshop for Senior	9, January 2019,	"Understanding the Issues and Anxieties
Officers of Govt. of Telangana	Hyderabad	of Minorities in India"

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Board of Studies	Department of Political Science, St.Ann's College for Women,	
	Osmania University, Hyderabad	
Board of Studies	Department of Political Science, Anwarul Uloom College,D	
	Osmania University, Hyderabad	
Doctoral Advisory Committee	Tata Institute of Social Sciences (TISS), Hyderabad	

Dr. Md. Khurshid Alam

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
The Contribution of Madrasas in the	7-8 May 2018	"Problems and Prospects of Madrasa
Promotion of Persian Language and		Education in India"
Literature		

The Department of Public Administration

The Department of Public Administration was established in the year 2006. At present the Department offers MA and PhD Programme in Public Administration, besides offering core, elective and generic courses at UG level. The courses are designed keeping in view the latest developments in the discipline to prepare the students for competitive exams, as well as requirements of private sector. The Department is actively engaged in the research work, as several research scholars are working for their PhD programmes in public policy, local government, e-governance, women's rights, child rights, minority rights and human rights.

During the period of report, the Department conducted two Boards of Studies one on 12th April 2018 and the other on 24th October 2018, and three Departmental Research Committee Meetings on 12 April 2018, 10th October 2018, and 25th March 2019 respectively.

Faculty

Name	Highest Qualification	Designation
1. Prof S M Rahmatullah	PhD	Professor
2. Dr. Kaneez Zehra	PhD	Associate Prof. & Head
3. Dr. Abdul Quayum	PhD	Associate Professor
4. Dr. Syed Najiullah	PhD	Assistant Professor
5. Dr. Ahmed Raza	PhD	Assistant Professor
6. Mr. Junaid Khand	MA	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. Kaneez Zehra

Name of the Conference	Date & Place	Title of the Presentation
2 nd National Urdu Social Science	15-16 Nov 2018	Emerging Challenges in Public
Congress		Administration

Name of the Programme	Place, date & duration of the Programme	Level
Training Programme on	MANUU, Hyderabad 23-04-2018 to 28-04-2018	National
Academic Leadership		

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Board of Studies	ST Anns College for Women, Hyderabad
Member Board of Studies for Public Administration	Anwarul Uloom College (Autonomous, Hyd

Dr. Syed Najiullah

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Written a topic on Relationship between Public	Print	UG
Administration and Psychology for BA distance		

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
2 nd National Urdu Social Science	15-16 Nov 2018	Nazm-o-asq amma par ilme nafsiyat ke
Congress		asaraath: Ek mutaliya

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Professional Development	MANUU, UGC HRDC Hyderabad 26-11-2018 to 01-12-	Natonal
Programme	2018	
Refresher Course on Disaster Management	MANUU, UGC HRDC Hyderabad 05 th to 25 th February 2019	Natonal

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Board of Studies for Public Administration	Francis College, Secunderabad
Member Board of Studies for Political Science	Osmania College, Kurnool, Andhra Pradesh.
Member Board of Studies for Public Administration	Anwarul Uloom College (Autonomous), Hyderabad.

Dr. Ahmed Raza

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Written a topic on Auxiliary agencies for BA distance	Print	UG

Participation as Resource Person/Presenter in Conferences /Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
2 nd National Urdu	15-16 Nov 2018	the participation of minorities in Indian political system:
Social Science		confrontation between political opportunity & political
Congress		immaturity

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in Political	MANUU, UGC HRDC Hyderabad, 11 th to 31 st	National
Science and PublicAdministration	December, 2018	

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Evaluation Committee	IGNOU, New Delhi

Department of Social Work

The Department of Social Work was established in 2007. It aspires to develop social work professionals with an inclination and orientation to work with the marginalized sections and contribute to human well being. The Department owes this to the very mandate of Maulana Azad National Urdu University (MANUU), which is expected to provide higher, technical and professional education in Urdu. The Department of Social Work is presently offering Master of Social Work (MSW) and PhD programmes.

The Department has developed a large network with the NGOs and governmental agencies in and around Hyderabad. This has resulted in effective and rigorous field work training. The Department's initiatives include, academic interventions, field work seminars and skill lab. The Department endeavors to facilitate students in questioning their own perceptions, develop sensitivity to issues and imbibe progressive human values. It strives to develop professionals capable enough to challenge the oppressive social structures within the society, locate problems areas, develop intervention plans, and contribute in the overall development processes.

The Department during the period of report conducted a Board of Studies on 10.08.2018, and four Departmental Research Committees, on 31.07.2018, 17.09.2018, 26.12.2018, & 18.02.2019 respectively.

Faculty

Name	Highest Qualification	Designation
Prof. Mohd Shahid	PhD	Professor and Head
Prof. Md. Shahid Raza	PhD	Professor
Mr. Md. Israr Alam	MSW & MBA	Assistant Professor
Dr. Md. Aftab Alam	PhD	Assistant Professor
Mr. Abu Osama	MSW	Assistant Professor

Organisation of the Conference by the Department

Name of the Conference	Theme of the Conference	Date of the Conference
Second National Urdu Social Science	Emerging Trends in Social	15-16 November 2018 at
Congress 2018	Sciences	MANUU

Invited Lectures in the Department

Theme	Speaker	Date
Emerging Trends in Development Sector	Dr. Nadeem Noor	06.08. 2018
Essential Competencies for Social Work Professionals	Prof. Zubair Meenai	10.08. 2018
Revisiting Social Work History in India	Dr. Farrukh Faheem	16.11. 2018
Cancer Causes and its Prevention	Dr. Krishna Chaitanya	26.02.2019
Adolescence and Life Skills	Dr. Deepti Sree	05.03.2019

Enrichment and Achievements of the Faculty

Prof. Md. Shahid Raza

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Academic Leadership	UGC HRDC, MANUU, 23-28th April, 2018	National

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of Studies	TISS, Tuljapur Campus

Mr. Md. Israr Alam

Faculty Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
1 st PAN IIT International	30.11.2018,	Fostering Sustainable Livelihood and Community
Management Conference	IIT Rurkee	Development through Rural Tourism (Co-presentation)

Dr. Md. Aftab Alam

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	UGC-MHRDC, Guru Ghasidas Vishwavidyalaya, Bilaspur, 10 th -31 st December 2018	National

Department of Sociology

The Department of Sociology was established in the year 2014. The Department offers MA and PhD programmes, in addition to courses in UG programme. The Department imparts sociological perspective addressing diverse aspects of contemporary society with historical patterns. It is committed to carrying out research in sociological issues covering modernity, work, technology, consumerism, family, health, death, education, popular culture, social justice and social policy, religion, poverty and development, law, crime, ethnicity, gender and sexuality, etc. The Department plans to prepare the students to build a foundation of critical thinking and research skills and equip them to develop careers in varied professions such as academic research and teaching, media, administration, community development, market research, youth and family services, welfare policy and administration, and the evaluation of social programmes.

During the period of report a Board of Studies on 03.10.2018, and two Departmental Research Committee Meetings on 24.09.2018 and 12.03.2019 were conducted by the Department respectively.

Faculty

Name	Highest Qualification	Designation
Prof P. H. Mohammad	PhD	Professor
Dr. Saheed	PhD	Assistant professor
Dr.Md. Ehtesham Akhtar	PhD	Guest Faculty

Organization of the Conferences by the Department:

Name of the Conference	Theme of the Conference	Date of the Conference
2 nd National Urdu Social Science	Emerging Trends in Social Sciences	15 – 16 November, 2018
Congress (NUSSC-II),		13 – 10 November, 2018
Two Day Symposium Cum	"Sociology of Knowledge: A	14th and 15th March 2019
Seminar on Sociology	Perspective from Ibn Khuldun"	14th and 15th March 2019

Invited Lectures in the Department

Theme	Speaker	Date
Replectoins From Political Islam to	Prof. Neshat Quaiser former Professor	10 th September,
Political Muslim: Questions of	of Sociology, JMI, New Delhi	2018
Citizenship and Pluralist Turn"		
"English Hegemony, Language Shift	Dr. Rafia Kazim, Post Doctoral Fellow,	24 th September,
and Scriptural Homogenization –	Council for social Development,	2018.
finding a Way Out"	Hyderabad	
Health and Society	Dr. ShaziaFarooq Fazli, Asst. Professor,	22 nd Nov.',2018
	Dept. of Sociology, AMU, Aligarh	

Enrichment and Achievements of the Faculty

Prof P. H. Mohammad

Invited Talks:

Date & Place	Topic
25 th January 2019; Government Degree College, Adikmet, Hyderabad	National Voters Day
27 th February 2019; ICFAI Law School, ICFAI Foundation For Higher	Understanding Social Change
Education, Hyderabad on	in Modern India

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Departmental Committee/BoS,	CSSEIP, HCU, Hyderabad.
Nominated as Co-opted member of the	The Comparative Education Society of India (CESI)
Executive Committee	Executive Committee

Dr. Saheed

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Lecture on Sociological theories	Video	UG

Participation as Paper Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Sociology of Knowledge:	14-15 March, 2019, by	Ibn Khaldun's Ideas on education and
A Perspective from Ibn	Department of Sociology,	society
Khaldun	MANUU, Hyderabad.	

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	the Programme Place, date & duration of the Programme	
Refresher Course in Social	(13 th December 2018 to 5 th January, 2019) organized	National
Sciences	by UGC-HRDC, Osmania University (OU), Hyd.	National

Department Translation Studies

The Department of Translation, was established in 2006. It offers MA and PhD programmes in Translation Studies. The Department lays emphasis on the practical involvement of the students in translation projects. The Department offers courses which deal with history of translation, theories and principles of translation, terminology, machine translation & computer assisted translation, applied linguistics, and practical translation of various subjects. During the period of report a Board of Studies on 03.05.2018 and a Departmental Research Committee Meeting on 25.01.2019 were conducted.

Name	Highest Qualification	Designation
Prof. Mohd. Zafaruddin	PhD	Professor & Head
Prof. Mohd. Khalid Mubashir uz Zafar	PhD	Professor
Dr. Syed Mahmood Kazmi	PhD	Assistant Director
Dr. Mohd. Junaid Zakir	PhD	Assistant Professor
Dr. Faheemuddin Ahmed	PhD	Assistant Professor
Dr. Kahkashan Latif	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. Syed Mahmood Kazmi

Participation as Paper Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Razia Sajjad Zaheer: fikr-o-	25 Oct. 2018	Razia Sajjat Zaheer ki Tarjuma Nigari : Eik Tajziya
fun		

Name of the Programme	Place, date & duration of the Programme	Level
U.G.C Refresher Course on	Human Resource Development Centre (UGC)	
Disaster Management	Maulana Azad National Urdu University Hyd.	National
-	From 05.02.2019 to 25.02.2019.	

Dr. Mohd. Junaid Zakir

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
U.G.C Refresher Course on	Human Resource Development Centre (UGC)	National
Disaster Management	Maulana Azad National Urdu University Hyd. From	
	05.02.2019 to 25.02.2019.	

Dr. Faheemuddin Ahmed

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
U.G.C Refresher Course on	Human Resource Development Centre (UGC)	National
Disaster Management	Maulana Azad National Urdu University Hyd. From	
	05.02.2019 to 25.02.2019.	

Department of Urdu

The Department of Urdu was established in 2004. It is the first Department of Study of the University when it started offering regular programmes. Its objective is the protection and promotion of the Urdu language and literature in all fields of knowledge. The Department wishes to spread awareness about the legacy of Urdu literature, advance Urdu aesthetics, and further Urdu culture as cosmopolitan culture in values.

The Department offers MA, PhD programmes in Urdu, and offers Urdu as core and discipline specific subjects in UG programmes, in addition to the Urdu *Shinasi* and Urdu Certificate Courses. Department of Urdu organises interaction session with intellectuals, authors and literary personalities for its scholars and students, Prof. Ali Ahmed Fatmi, Prof. Khalid Mahmoo, Mr. Noor-ul-Hasnain, Azra Naqui, Maqbool Farooqi participated in such interactions.

Department conducted its Board of Studies on 19th April 2018.

Faculty

Sl.No	Name	Highest Qualification	Designation
1.	Prof. Mohd Naseemuddin Farees	PhD	Professor & Head
2.	Prof. Abul Kalam	PhD	Professor
3.	Prof. Mohd. Farooq	PhD	Professor
4.	Late Prof. Waseem Begum	PhD	Professor
5.	Dr. Shamsul Hoda	PhD	Associate Professor
6.	Dr. Mosarrat Jahan	PhD	Assistant Professor
7.	Dr. Bi Bi Raza Khatoon	PhD	Assistant Professor

Organisation of the Seminars by the Department

Theme of the Seminar	Date of the Seminar
Razia Sajjad Zaheer : Funn aur Shakhsiat	25 th October 2018
Ehsas Ka Safeer: Gulzar	22 nd November 2018

Invited Lectures in the Department

Theme	Speaker	Date
Fanne Tarjuma Nigari : Ahmiyat aur Masail	Prof. Yaqoob Yavar	14-12-2018
Marsia Aur Anees	Prof. Abbas Raza Nayyer	30.08.2018

Enrichment and Achievements of the Faculty

Prof. Mohd Naseemuddin Farees

Participation as Resource Person in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Ppresentation
National Seminar	Centre of Advanced Study,	Arabi wa Farsi Qaseeda Nigari
National Seminal	Department of Urdu, AMU	Deccani Qaseeda

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Academic leadership	23 April to 28 April 2018, Centre for Academic	National
	Leadership and Education management	

Prof. Mohd. Farooq

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Jadeed Shayari aur	20-22 April, 2018, The	Jadeed Ghazal mein Takhleeqi Izhar
Imkanat	Surendranath Evening	ki Jihatein aur Basheer Badr
	College, Kolkata	
Majrooh Sultanpuri:	23 February, 2019, Urdu Hall,	Majrooh Sultanpuri: Shaks aur Shayar
Shaks aur Shayar	Hyderabad	

Dr. Shamsul Hoda

Participation as Research Scholars in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Bahmanies And Their Contribution to		Khwaja Jahan Imaduddin
The Deccani Plity, Society, Economy,	MANUU, Hyd 19 th -20 th	Mahmood Gawan Ki Ilmi o
Culture& Literature	March, 2019	Adabi Khidmaat
Jashn-e-Sharib	Department of Urdu	Mutaala-e-Wali ka Tanqeedi
(A Three Day International	University of Lucknow - 2 nd -	Tajziya
Conference)	4 th Dec, 2018	

Annual Extension Lecture	Islamiah Colleg	e Sir Sayed Ki Taleemi Khidmaat
	Vaniyambadi, Tamil Nadu	-
	17 th Oct, 2018	
The Contribution of Madarsaas in The	Department of Persian	Darul Uloom Deoband Ke
Promotion of Persian Language and	MANUU, Hyd.7 th -8 th May	Nisaab Mein Shamil Farsi
Literature	2018	Kitabon Ka Jayeza

Dr. Mosarrat Jahan

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Deccani Siyasat, Samaj,	19-20 March 2019 H K Sherwani	Kadam Rao Padam Rao: Ek Tajziyaati
Mashiyaat, Saqafat aur	Centre for Deccan Studies,	<u>Mutaleya</u>
Adab mein Bahmani	MANUU	
Salaateen ka Hissa		
Urdu ki sheri Asnaaf	22-23 March, 2019 Govt. Degree	Urdu Masnavi ka Aghaaz o Irteqa
	College for Women, Hyd.	
Asri Fiction: Riwayat o	12 November 2018 Dept. of Urdu,	Abid Suhail ke Afsanon mein Insaani
Imkanaat	Uni. Of Hyderabad	Behisi aur Tahzeebi Aqdaar ka Zawaal
Razia Sajjad Zaheer: Fikr	25 October 2018 Dept. of Urdu,	Razia Sajjad Zaheer ka Novel Allah
o Fun	MANUU	Megh De ki Tahzeebi o Asri Manwiyat

Dr. Bi Bi Raza Khatoon

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
B.A - Ist Semester	Bahmani Daur mein Urdu Adab	UG
MANUU		
B.A (IInd Year) - Urdu Fiction	Novel ki Tareef, Ajzae-e- Tarkeebi	UG
Dr. B.R. Ambedkar Open University, Hyderabad	andAgaz-o-Irteqa	
B.A (IInd Year) - Urdu Fiction	Urdu ke Aham Novel Nigar:	UG
Dr. B.R. Ambedkar Open University, Hyderabad	Deputy Nazir Ahmad & Prem	
	Chand	
B.A (IInd Year) - Urdu Fiction	Urdu ke Aham Novel Nigar:	UG
Dr. B.R. Ambedkar Open University, Hyderabad	Quratul-Ain Hyder & Aziz Ahmad	

Name of the Conference	Date & Place	Title of the Presentation
Farsi Zaban-o-Adab ke	7th& 8th May 2018	Madrasa Mahmud Gawan : Ilm o
Farogh mein Madaris ka	Dept. of Persian, MANUU,	Danish ka Markaz
Hissa	Hyderabad	
Raziya Sajjad Zaheer: Fikr-	25th Oct 2018	Raziya Sajjad Zaheer Bahaisiyat
o- Fann	Dept. of Urdu MANUU,	Khaka Nigar
	Hyderabad	

Ehsaas ka Safeer: Gulzar	22nd Nov. 2018	Gulzar ki Nazmon ka Istea"arati
	Dept. of Urdu MANUU,	Nizam
	Hyderabad	
"Brahmanis and their	19th and 20th March 2019.	Bahmani Daur ka Sheri Adab
Contribution to the Deccani	Haroon Khan Sherwani Centre	
Polity, Society, Economy,	for Deccan Studies - MANUU	
Culture and Literature"		
National Urdu Science	March 2019	Roshni ka Suragh: Karwaan -e-
Congress	School of Science MANUU	Science (Risala Urdu Science ka
		wazahati Ishariya)

Name of the Programme	Place, date & duration of the Programme	Level
Professional Development Programme	18 th to 23 rd March 2019	National
Short Term Course on "Gender	UGC - HRDC, MANUU	
Sensitization"		

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Excellence in the field of	Association of Muslim Professionals, Mumbai	National
Education Award		

Department of Women Education

The Department of Women Education was established in 2005. It offers PG and PhD programmes. The Department strives to develop and strengthen female resource of the Country. The Department presents the discipline of women studies not only as discourse, but as methodology and course of action. Women studies is now an established subject of study, recognized and approved by UGC. However, one of the objectives of MANUU of focusing on women education, has empowered the Department from its inception to explore all disciplines of knowledge in relation to women, and offer interdisciplinary areas of knowledge for research and enquiry.

During the period of report the Department conducted one Board of Studies on 2nd May 2018, and an Online Board of Studies on 29th January 2019. It also held a Departmental Research Committee Meeting on 21st February 2019.

Faculty

S.No.	Name	Highest Qualification	Designation
1.	Prof. Shahida	PhD	Professor & Head
2.	Dr. Ameena Tahseen	PhD	Assistant Professor
3.	Dr. Shabana Kesar	PhD	Assistant Professor
4.	Dr. Parveen Qamar	Ph.D	Assistant Professor

Organisation of the Conferences/Workshops/Competitions by the Department

Name of the Conference	Theme of the Conference	Date of the Conference
2 nd National Social	Teaching and Research in Women Studies in	15 - 16 th Nov. 2018
Science Congress	Urdu – Problems and Prospects	
2 nd National Social	Public places & Gender Vulnerability – a myth	16 th Nov. 2018
Science Congress	or reality (Panel Discussion)	
National Commission	Competition on laws related to women	12 th Nov, 2018
for Women		
Orientation Workshop –	Closure of Agaaz – e- Baatcheet, interfaith	12 th January, 2019
Rubaroo	Closure event	
Competition on Gender	Poster making	8 th March, 2019
Discrimination		

Enrichment and Achievements of the Faculty

Prof. Shahida

Name of the Conference	Date & Place	Title of the Presentation
(SIP) Muslim Women in Contemporary India for the Nordic Countries	29.07.2019 at HCU	Muslim Women in Contemporary India for the Nordic Countries
Feminist Research Methodology	18.06.2019 Karnataka State Akkamahadevi Women's University	Feminist Research Methodology
	10-12 th August, 2018 USA	Capitalism, Patriarchy and Women's Oppression in Globalised world (with special reference to informal section in India) in the session entitled "Critical Dialogue: The Working Poor"
Workshop on Media and Gender	11-13 March, 2019 at Mahatma Gandhi Antarashtriya Vishwa Vidyalaya, Wardha, Maharashtra	Media and Gender
National Seminar on Gender & SRH Rights at Department of Women Studies	05.12.2018 to 07.12.2018 at Calicut, Kerala	Gender & SRH Rights
Workshop on Engendering Budgets & Gender Inclusive Urban Development	23.02.2019 to 25.02.2019 at Dept. of Geography, Aligarh	Engendering Budgets & Gender Inclusive Urban Development
Women in Contemporary Social Realm	27.02.2019 Acharaya Nagarjuna University, Guntur	Women in Contemporary Social Realm

$Membership \ of \ Boards/Committees \ (Outside \ MANUU)$

Name of the board/committee	Name of the institution/organization/Industry
Advisory Committee for Centre for Women's	Osmania University
Studies	College for Women (Autonomous), Koti, Hyderabad
Member Editorial Board, Journal of Rural	Ministry of Rural Development, GOI, Hyderabad
Development and Panchayati Raj	
Member society for the Study of Social	United States
Problems (SSSP)	
Member of BOS, BOE	Akkamahadevi Women University, Vijapur
Member BOE	HCU, Hyderabad
Member BOE	Mysore University,
Member BOE	Mahatma Gandhi University Kerala
Life Member	Indian Association of Women's Studies
Executive Member	All India Educational Movement, New Delhi
Member Editorial Board and Advisor	HMI, Henry Martyn Institute, Shivrampally,
	Hyderabad
IGI Global- International Publisher of	Hershey, Pennsylvania PA USA
Information Science and Technology Research	
Member Department Council	Centre for Women Studies HCU, Hyderabad
Member BOS, CWS Wardha	Mahatma Gandhi Antarashtriya Vishwa Vidyalaya,
	Wardha, Maharashtra

Dr. Ameena Tahseen

Name of the Conference	Date & Place	Title of the Presentation
JASHN-E-NISAYEE	25-04-2018 to 26-08-2018	Sinfee Masawat Ki Awwaleen Awazen-
ADAB:- KAL AAJ	Punjab Urdu Academy,	(Khawateen Ki Novelaun Ke Hawale
AUR KAL	Malerkotla- Punjab	Se)
Urdu Conference on	24-07-2018, 25 - 07-2018	Nisayee Adab Mein Samaji Adam
Women Writings	Academy of language and	Istehkam Ki Akkasi
	Culture, Jammu and Kashmir	
Orientation Program	16-10-2018, Centre for	Sinfee Hissiyat Ki Tafheem
	professional Development of	
	Urdu Medium Teachers,	
	MANUU-Hyd	
Seminar on Razia Sajjad	25-10-2018, Dept of Urdu,	Razia Sajjad Zaheer Ka Nisayee
Zaheer: Fikr- o- Fun	MANUU-Hyd	Shaoor
Second National Urdu	15-11-2018 to 16-11-2018	Hindustan Mein Siyasee –O- Samaji
Social Science Congress	School of Arts and Social	Adam Estehkam Ke Khawateen Par
2018	Sciences-MANUU- Hyd	Asrat
Seminar on	13-03-2019 to 14-03-2019,C.	Ahed –E – Asifee Mein Sinfee Masayel
Asif Jahi aur Walajahi	Abdul Hakeem College,	Aur Unka Tadaruk- Ek Jayeza
Salateen ki samaji –o-	Vellore- Tamil Nadu	
Adabi Khidmat		

Seminar on	19-03-2019 to 14-03-2019,	Daccani Samaj Ke Chund Pooshida
Daccani Siyasat,samaj,	HKS Centre for Deccan	Goshe
maashiyat, saqafat awr	Studies, MANUU-Hyd	
adab mein Bahmani		
Salateen ka Hissa		
Seminar on	26-03-2019 to 27-03-2019,	Dillee Ki Sair: Tanisiyat Ke Tanazur
Women Literature in	Dept of Urdu, University of	Mein
Urdu- Historical &	Hyderabad	
Contemporary Aspects		

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Riyasati Alambardar-E-Urdu Award - 2019	Bazm-E-Ilm O Adab-Hyd(Regt)	State

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Advisory Board for Women Studies,	Osmania University
Board of Studies, Gender sensitization	Geetanjali College of Engineering & Technology,
Program	JNTU, Keesara. Hyd
Standing Committee for Centre for Women	St Ann's College., OU Hyd
Studies	

Dr. Shabana Kesar

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher course	UGC-HRDC, MANUU, 1/03/19 to 21/03/19, 3 weeks.	National

Dr. Parveen Qamar

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UGC Sponsored Professional Development Programme on "MOOCs,	UGC, HRDC, MANUU, 11 th Mar., 2019 - 16 th Mar., 2019.	National
e Content Development and OER	2017 - 10 Wiai., 2017.	

Department of Zoology

The Department of Zoology was established in 2014. The Department offers UG and PhD programmes. One of the main objectives of the Department is to promote research in Animal Sciences. The Department aims at promoting greater understanding of concepts in taxonomy, classical and modern genetics, cell and developmental biology, physiology, neuro-biology, systemic biology, and entomology.

During the period of report two Board of Studies first on 6th December 2018, and the second on 25th March 2019, and two Departmental Research Committee Meetings, first on 26th October 2018 and the second on 12th February 2019 were conducted by the Department.

Faculty

Name	Highest Qualification	Designation
1. Prof. P.F. Rahaman	PhD	Professor
2. Dr. Parveen Jahan	PhD	Associate Professor
3. Dr. Masroor Fatima	PhD	Assistant Professor
4. Dr. Arif Ahmad	PhD	Assistant Professor

Organization of the Seminar by the Department

Name of the Seminar	Theme of the Seminar	Date
One Day Seminar on Alzheimer's Awareness	Awareness of Alzheimer Disease	20 th Sept.2018

Enrichment and Achievements of the Faculty

Dr. Parveen Jahan

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Nucleic Acid	Video	UG
Protein Structure and Function	Video	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
BIT's 9 th World Gene Convention-	Nov 13 th -15 th , 2018	Does FOXP3 play a potential candidate
2018, From Science & Technology		gene role for Vitiligo susceptibility in
to Industrialization		Asian Indians
Nextgen Genomics, Biology	Sep 30th - Oct 2nd	Affiliation of Inflammatory Cytokines in
Bioinformatics And Technologies	2018	the Genetic predisposition and
Conference		progression of Breast Cancer: A south
		Indian study (Co-Presenter)
The Current and Future prospects	29 th -30 th Aug, 2018	Can Angiotensin- Converting Enzyme
of Animal Physiology and		Gene Polymorphism (rs1799752) Serve as
Biotechnology in Disease Control		a Marker for Drug Response to ACE
in the Era of Interdisciplinary		Inhibitors in Diabetic Patients? (Co-
Ethnopharmacology (APBDCE-		Presenter)
2018		

Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Co-ordinator for Winter School	MANUU, 11th to 31st December 2018	
For Basic Sciences (Refresher	(21 days)	National
Course) UGC-HRDC		

Dr. Masroor Fatima

Participation as Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
National Urdu	28th Feb. to 1st	Mallee fowl mounds arenature's brilliant organic
Science Congress	March 2019.	incubatorof eggs

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of Studies (BoS) Zoology	Anwar-ul-uloom College Hyderabad

Dr. Arif Ahmad

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Protochordate	Video	UG
Chordate, Introduction, Origin and Classification	Video	UG
Agnatha: General Characters and Classification	Video	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
National Urdu Science Congress	28th Feb. to 1st	Cancer Vaccine: Future of
	March 2019.	Cancer Treatment
International Conference on Advances in	9th to 10th March	Genetic characterization of
Zoological Research (ICAZR) and Workshop	2019	selected freshwater catfishes
on Real-Time PCR"		using mitochondrial cytochrome
		b gene. (Co-Presenter)

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Board of Studies (BoS) Zoology	Government City College, Hyderabad. (Affiliated to Osmania	
	University, Accredited with 'A' Grade by NAAC).	

7. Teacher Education Colleges

College of Teacher Education (CTE), Asansol (West Bengal)

MANUU College of Teacher Education (CTE), Asansol (West Bengal) was established in 2013. The objective of the CTE is to provide quality teacher education through Urdu medium. The CTE provides B.Ed. (Regular) 2 years programme as per NCTE norms through Urdu medium. The College is established to meet the ever increasing needs of the Urdu Medium Secondary & Higher Secondary School Teachers in West Bengal. 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.

Name	Highest Qualification	Designation
Mr. Syed Tauquir Imam	PhD (Education) Pursuing	Assistant Professor & Principal I/c
Dr. Md. Mahmood Alam	PhD	Assistant Professor
Dr. Mukesh Kumar Meena	PhD	Assistant Professor
Mr. Sheetala Prasad Anan	M.Phil	Assistant Professor
Mr. Ravindranath Sanam	M.Phil	Assistant Professor
Dr. Nehal Ahmad Ansari	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Mr. Syed Tauquir Imam

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Pedagogy of Mathematics - I	Print	UG
Pedagogy of Mathematics - II	Print	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Centenary National Seminar on Implementation of Right to Education in India	3-4 Sept, 2018, Patna	NCTE and Quality Teacher Education for Ensuring RTE
Management of Quality	24-25 November, 2018,	Indicators of Quality in Teacher
Education	Darbhanga	Education issues and Concerns

Dr. Mukesh Kumar Meena

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	UGC-HRDC, University of Burdwan, 14.11.2018 to 04.12.2018	University

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Life membership of All India	All India Association for Educational Research, Bhubneswar	
Association for Educational Research		
Life membership of India Association	India Association of Teacher Education, Bareilly	
of Teacher Education		
Life membership of Educational	Educational Development Council, Patna	
Development Council, Patna		

Mr. Sheetala Prasad Anan

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	UGC-HRDC, JMI, New Delhi,	University
	03.12.2018 to 24.12.2018	

Dr. Nehal Ahmad Ansari

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Introduction of Philosophy and Education	Print	UG
Zuban aur Zuban ki ahmiyat	Print	UG
Introduction of Inclusive Education and Special Education	Print	UG
Teaching Materials in Social Studies	Print	UG
Darsi Kitab aur tadrisi Alat	Print	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
National Seminar on Fort William	26 th April, 2018, Asansol	Fort William College& Jadeed
College ki Adbi Khidmaat	_	Urdu Nasr
Centenary National Seminar on	3-4 Sept, 2018, Patna	NCTE and Quality Teacher
Implementation of Right to	_	Education for Ensuring RTE
Education in India		
National Seminar on Role of ICT	31 st March, 2019, Patna	Use of ICT as a resource in Teacher
in Ensuring Quality Education		Education

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	UGC-HRDC, Huru Ghasidas Vishwa	University
	Vidyalaya, 16.06.2018 to 06.07.2018	

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Life membership of Educational	Educational Development Council, Patna
Development Council, Patna	
Member of Board of Editors	Ideal Research Review

College of Teacher Education, Aurangabad (MS)

MANUU, College of Teacher Education, Aurangabad (MS) was established in 2013. It started offering B.Ed. programme from the session 2014-15 after getting the approval from the NCTE, 2014. The CTE caters to the needs of the Secondary & Higher Secondary Schools in Maharashtra and the Country in general. It provides quality education and training to the Urdu medium students so that they become true teacher-educators and help develop a knowledgeable and intellectual society.

Faculty

Name	Highest Qualification	Designation
Dr. Abdul Raheem	Ph.D. (Education)	Associate Professor & I/c Principal
Dr. Khan ShahnazBano	Ph.D. (Education)	Assistant Professor
Dr.Pathan Md. Wasim	Ph.D. (Education)	Assistant Professor
Dr.Badarul Islam	Ph.D. (Education)	Assistant Professor
Mrs.NuzhatParveen	M.Sc. (Organic Chem.), M.Ed.	Cont. Guest Faculty
Mrs. Siddiqui Uzma	M.A. (Eco.), M.A. (Eng.), M.Ed.	Cont. Guest Faculty
Mrs. Choudhary Qaisar Jahan	M.Sc. (Computer Sc.), M.Ed.	Cont. Guest Faculty

Enrichment and Achievements of the Faculty

Dr. Abdul Raheem

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
B.Ed. (DM), Paper-Assessment for Learning, Unit- Data Analysis, Feedback and Reporting	Print, ISBN: 978-93-80322- 15-5	UG (B.Ed. DM)

Dr. Khan Shahnaz Bano

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
B.Ed. (DM), Paper-Learning & Teaching, Unit-Approaches of Teaching & Learning	Print, ISBN: 978-93-80322-13-1	UG (B.Ed. DM)
B.Ed. (DM), Paper-Contemporary Issues in Education, Unit-Other Important Issues in Education	Print, ISBN: 978-93-80322-26-1	UG (B.Ed. DM)

B.Ed. (DM), Paper-Pedagogy of Biological Sciences, Unit-Instructional Resources & Strategies for Biological Sciences	Print, ISBN: 978-93-80322-37-7	UG (B.Ed. DM)
B.Ed. (DM), Paper-Pedagogy of Biological Sciences, Unit-Lifelong Learning of Biological Sciences	Print, ISBN: 978-93-80322-37-7	UG (B.Ed. DM)
B.Ed. (DM), Paper-Pedagogy of Biological Sciences, Unit-Professional Development of Biological Science Teachers	Print, ISBN: 978-93-80322-37-7	UG (B.Ed. DM)

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Ethnicity & Minority: Debate & Discourse in contemporary India	2018, MANUU, Hyderabad	Reservation for Muslim Minority: Constitutional Myth or Reality
Empowering Minority Through Education	2018, MANUU, Hyderabad	A Correlative Study of Role Commitment and Vocational Maturity Among Urdu Medium Secondary School Teachers in Aurangabad City

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level: International/ National/ State/ University
ARPIT -Innovation and Best Practices in Educational Skills	MOOC: SWAYAM Platform, 1 Nov, 2018 –28 Feb.2019	National

Dr Pathan Md. Wasim

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
B.Ed. (DM), Paper-Art in Education, Unit-Performing Arts: Listening/Viewing performing Art form of Music, Dance, Puppetry and Theatre	Print ISBN: 978-93-80322-11-7	UG (B.Ed. DM)
B.Ed. (DM),Paper- Communicative English, Unit- Speaking Skills	Print ISBN: 978-93-80322-17-9	UG (B.Ed. DM)

Name of the Programme	Place, date & duration of the Programme	Level
ARPIT -Innovation and Best	MOOC: SWAYAM Platform, 1 Nov,	National
Practices in Educational Skills	2018 –28 Feb.2019	Inational

Dr. Badarul Islam

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
B.Ed. (DM) Paper-Taleem mein Asri Umoor, Unit- Azadiyana Aur Taleem Aalamgeeriyat Aur Taleem	Print ISBN: 978-80322-26-1	UG (B.Ed. DM)
B.Ed. (DM) Paper- Tadrees Tabiyati Science, Unit- Tabiyati Science ka Ilm Hasil Karna. Science ke Muallimm ka Peshawarana Irteqa Tabiyati Science mein Tayyune Qadar	Print, ISBN: 978-80322-42-1	UG (B.Ed. DM)
B.Ed. (DM) Paper- Tadweene Nisab, Unit- Nisab ka Tassawur	Print, ISBN: 978-80322-16-2	UG (B.Ed. DM)
B.Ed. (DM) Paper- Taleem Ki Falsafyana Bunyadein, Unit- Mashriqi Nizam aur Magribi Falsafai Makatib	Print, ISBN: 978-80322-10-0	UG (B.Ed. DM)

Participation as Resource Person/Participant in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
National Seminar NEP 2019 Draft	27 th July 2019-08-30 Aurangabad.	School education with reference to NEP Draft 2019

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the	Level: International/ National/	
Name of the Programme	Programme	State/ University	
ARPIT -Innovation and Best	MOOC: SWAYAM Platform, 1	National	
Practices in Educational Skills	Nov, 2018 –28 Feb.2019	INALIOHAI	

College of Teacher Education, Bhopal

The MANUU College of Teacher Education, Bhopal was established in 2006. It offers B.Ed, M.Ed and PhD in Education programmes. The Post Graduate Teacher Education programme (M.Ed.) was started in the year 2014, and PhD programme was offered from 2017-2018.

Faculty

Name	Highest Qualification	Designation
Prof. Mohd. Moshahid	PhD	Professor & Principal
Dr. Naushad Husain	PhD	Assistant Professor
Dr. Talmeez Fatma Naqvi	PhD	Assistant Professor
Dr. Sakkeer V	PhD	Assistant Professor
Mr. Afaque Nadeem Khan	PhD	Assistant Professor
Dr. Jeena K.G.	PhD	Assistant Professor
Dr. Jaki Mumtaj	PhD	Assistant Professor
Dr. Shabana Ashraf	PhD	Assistant Professor
Dr. Indrajeet Dutta	PhD	Assistant Professor
Dr. Neeti Dutta	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Prof. Mohd. Moshahid

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Individual as a Unique Learner	Print with ISBN No. 978-93-80322-08-	B.Ed, MANUU.
	7. August-2018,	
Theories of Learning and its	Print with ISBN No. 978-93-80322-	B.Ed, MANUU.
Classroom Implication	08-7.August-2018,	
Tadrees aur Tadrees ka Tareeqa	Print with ISBN No. 978-93-80322-	B.Ed, MANUU.
	21-6.August-2018,	
Nesaab aur Ham Nesaabi	Print with ISBN No. 978-93-80322-	B.Ed, MANUU.
Sargarmiyaan	39-1 August-2018	
Differntly abled Children and their	Print with ISBN 978-93-80322-32-2.	B.Ed, MANUU.
Education	August-2018	
Ek Muallim ki Peshewarana Istedaad	Video Lesson, (IMC), MANUU,	B.Ed, MANUU
(Professional Competencies of a	Hyderabad on 13.08.2018.	
teacher)		
Eqdaar aur Uski Darja Bandi (Values	Video Lesson, Centre (IMC), MANUU,	B.Ed, MANUU
and its Classification)	Hyderabad on 16.08.2018.	
"Talba me Eqdaar ko Farogh Dene	Video Lesson, (IMC), MANUU,	B.Ed, MANUU
Wali Tarze Rasaeeyan" (Approaches	Hyderabad on 16.08.2018.	
to Inculcate Values among Students)		
"Me-aari aur Meqdari Tahqeeq ki	Video Lesson (IMC), MANUU,	B.Ed, MANUU
Tarze-resaian (Qualitative &	Hyderabad August, 2018	
Quantitative Approaches of Research)		
"Tahqiqi Khake ki Tayyari	Video Lesson (IMC), MANUU,	B.Ed, MANUU
(Preparation of Research Proposal)	Hyderabad August, 2018	

Name of the Conference	Date & Place	Title of the Presentation
International	24 th and 25 th January,	Integrating Augmented Reality Enabled Classroom
	2019), OU, Hyderabad	and its Implication for Pedagogic Practices
International	24 th and 25 th January,	Influence of ICT Awareness on Teaching
	2019), OU, Hyderabad	proficiency of Prospective Teachers
International	24 th and 25 th January,	Challenges for Teachers and Students in the Process
	2019), OU, Hyderabad	of Teaching and Learning in Present Scenario
National	16-17 March, 2019),	Well being and Organizational Stress of the
	Kakatiya Univ. Warangal	Teachers: Problems and Prospects
National	21 st & 22 nd March, 2019,	Curriculum Development and Teacher Education:
	Univ. of Madras, Chennai	Issues and Strategies

Dr. Talmeez Fatma Naqvi

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Mutallim ki shakhsiyat aur uska andaja e qadr in	Print	UG
Psychology of learner and learning, MANUU June 2018		
Bhashayi dakshtayein in Hindi bhasha shikshan MANUU	Print	UG
June 2018		
Samaj se mehroom aur pasmanda tabkaat aur unke taaleem	Print	UG
in Inclusive Education MANUU June 2018		
Tadrese tarzerasai in Learning and Teaching MANUU June	print	UG
2018		

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
National Seminar on Innovative	13-15 February 2019 Mysuru	Teachers' handling of
Practices in Teaching Social		Ethnocentrism in Textbooks and
sciences at Secondary Level		Teaching of History
National Seminar on Critical	13-15 March 2019 Bhopal	Samaveshi shiksha main bhashai
Understanding and Uses of		vividhta ki avrodhi bhumika: ek
language		adhyyan

Dr. Sakkeer V

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Unit-4 Teacher competencies in Assessment, Study	Print and online	U.G
material for MANUU B.Ed.Distance Program, July 2018		

Mr. Afaque Nadeem Khan

Name of the Conference	Date & Place	Title of the Presentation
National Seminar on	Feb,12 to 15, 2019	Teachers Handling of Ethnocentrism and
Innovative Practices in	Mysore	Teaching of History for Secondary School Level
Teaching of Social		
Science		

Dr. Jeena K.G.

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Teaching of English (1 Block)	Print	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
Critical Understanding and Uses of Language organized by National Sanskrit University, Bhopal.	13-15 March 2019	"Inclusion of Linguistic and Culturally Diverse Learners : Challenges Ahead"
ICT Integration on Education and Learning Analytics organized by RIE- Bhopal.	15-17 March 2019	"Integrating Techno-pedagogy in Science teaching for Enhancing Scientific creativity: A Study on Secondary School Students"

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher course	UGC-HRDC, Jawaharlal Nehru University (JNU, New	National
	Delhi) 26-3-2018 to 20-4-2018.	

Dr. Jaki Mumtaj

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
ICT Based Teaching and Learning [Sub- Unit 3.1, 3.4 & 3.5 of Unit-3 (Internet and Education)] (ISBN:978-93-80322-12-4)	Print	UG (B.Ed. Distance Mode) MANUU
Sociological Foundation of Education [Sub-Unit 3.1, 3.2 & 3.4 of Unit-3 (Social Change and Education)] (ISBN:978-93-80322-14-8)	Print	UG (B.Ed. Distance Mode) MANUU
Pedagogy of Social Studies, [Unit-5 (Teaching-Learning Resources in Social Studies)] (ISBN:978-93-80322-20-9)	Print	UG (B.Ed. Distance Mode) MANUU
Contemprary Issues in Education, Unit-4 (Student Unrest) (ISBN:978-93-80322-26-1)	Print	UG (B.Ed. Distance Mode) MANUU
Pedagogy of Social Studies, [Sub-Unit 7.1 & 7.2 of Unit-7 (Teaching and Learning of Political Science and Economics)] (ISBN:978-93-80322-38-4)	Print	UG (B.Ed. Distance Mode) MANUU
Health and Physical Education [Unit-2 (Programmes of Physical Education)] (ISBN:978-93-80322-31-5)	Print	UG (B.Ed. Distance Mode) MANUU
Health and Physical Education (Editor, E-Book) (ISBN:978-93-80322-31-5)	Print	UG (B.Ed. Distance Mode)MANUU

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Research in Higher Education: Status, Issues and Solutions	19.09.2018	Ways to Communicate Research Findings to Stakeholders

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Referesher Course for Teacher	HRDC-Jamia Millia Islamia, New Delhi	National
Educators	(03 rd December, 2018 to 22 nd December,	
	2018)	
Workshop- Development of	Department of education in Languages,	National
Workshop- Development of Teaching-Learning Material in Urdu	Department of education in Languages, National Council of Educational Research	National
		National

Dr. Indrajeet Dutta

Development of MOOC

Name of the Course	No. of Quadrants and the titles of Quadrants developed
Assessment for Learning (Three Modules on Different Areas	4 Quadrants
of Assessment for Learning)	

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

	8	***************************************
Name of the Programme	Place, date & duration of the Programme	Level
RC Teachers' Educators	JMI, 3 rd -22th Dec. 2018	National

Dr. Neeti Dutta

Development of MOOC

Name of the Course	No. of Quadrants and the titles of Quadrants developed
Contemporary Indian Education(Educational thoughts and practices of Sri Aurobindo) Central University of Punjab, Bathinda	4 Quadrants

Name of the Conference	Date & Place	Title of the presentation
National Seminar	Noida, NIOS 22-23 October 2018	Right to Education, 2009

Participation of Faculty in Training Programmes/Refresher Courses/Orientation

Programmes/Others

Name of the Programme	Place, date & duration of the	Level: International/
Name of the Programme	Programme	National/ State/ University
Refresher Course in Teacher	GNDU, 8 th -28 th March 2019	National
Educators		

College of Teacher Education Bidar (Karnataka)

The MANUU CTE Bidar (Karnataka) was established in 2015, it offers B.Ed programme. Its objective is to fulfil the requirements of the Urdu Medium Secondary School Teachers in Karnataka State.

Faculty

Name	Highest Qualification	Designation
Dr.Sadaquat Ali Khan	PhD	Associate Professor & Principal I/c
Dr.D.Vishwa Prasad	PhD	Assistant Professor
Dr.Mohd Talib Ather Ansari	PhD	Assistant Professor
Dr.Bondu Raju	PhD	Assistant Professor
Dr.Bhimappa Rangannavar	PhD	Assistant Professor
Mr.Naveen Kumar.M	PG	Assistant Professor
Dr. Shaikh Irfan Jamil	PhD	Assistant Professor
Dr. Hina Hassan	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr.Mohd Talib Ather Ansari

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refreshers Course (Education)	From 3re December to 22 nd December 2018, JMI Delhi	National

Dr.Bondu Raju

Name of the Conference	Date & Place	Title of the Presentation
One Day National Seminar on	27 th July, 2019	New Education Policy2019
National Education Policy	Maratwada College of Education,	with reference to Teacher
	Aurangabad, Maharashtra	Education

Dr Bhimappa Rangannavar

Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
"Higher education in	JES Vivekanda institute of	Strategies of skill education
India- Prospects,	management Rajajinagar II Block	Policies and Implementation India
Challenges and the way	Bangalore 17/5/2018	_
forward"		
Global Innovative	ICDR and ORI, U of Mysore	Importance of Practice Teaching in
Research Dimensions	Sheshadripurum Academy of	Pre- Service Teacher Education For
	Business studies, GoK in kengeri,	Enhancing Quality Education
	Bangalore 22/06/2018	
Reformation in Higer	LBS GFGC RT Nagar Bangalore	Growth Development and Healthy
Education: Challenges,	23/10/2018	society through physical education
Concerns and New		
Directions		
Recent research and	Center for International	Effectiveness of ICT and Global
innovations in social	programme Osmania U with	education in Teaching Learning
science, Humanities	Conference info with academic	process
	science Hyderabad 4/11/2018	
Preparing Learners For	St Teresa's Institute of Education,	Approaches of Global education in
Changing Global Trends	Santacruz, Mumbai 30/11/2018	competences and Methods
In Education: Imperative		
Reforms For Quality		
Enforcement		
Quality Teacher	Dept. of Education, Osmania	Personality needs and academic
Education vis-à-vis	University Hyderabad 24/1/2019	achievement of High, under and
Education	to 25/1/2019	Low achievers of central school
World Summit on	University of Mysore MACW,	The vision of Global Education to
Resource management	ICDR and James cook University	sustainable development
and sustainable	Singapur Mysore, 22 /2/2019 to	
development	24/2/2019	
Reaching the Unreached	Dept of Education Kuvempu	Strategies of Skill Education
through education	University shimogga15/3/2019 to	Policies and Implementations in
Dhilese whice live sui	16/3/2019	India.
Philosophical inquiry	NDRK FGC and Bed college	Reflections as strategies in Arts-
and reflection	Hassan21/3/2019 to 21/3/2019	Based Teaching and Learning

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refreshers Course (Education)	10/08/2018 to 30/08/2018, Gujarat University, Ahmedabad	National

Dr.Hina Hassan

Name of the Programme	Place, date & duration of the Programme	Level
Refreshers Course (Education)	From 3re December to 22 nd December 2018, JMI Delhi	National

College of Teacher Education-Darbhanga

The MANUU CTE Darbhanga was established in 2006. It offers B.Ed. M.Ed and PhD programmes. The CTE strives to provide quality Urdu teachers. Its objective is to develop professional expertise for teacher educators.

Faculty

Name	Highest Qualification	Designation
Prof. Md. Faiz Ahmad	PhD	Professor& Principal
Dr. Shafayat Ahmad	PhD	Assistant Professor
Dr. ZafarIqbalZaidi	PhD	Assistant Professor
Dr.Aftab Ahmad Ansari	PhD	Assistant Professor
Mr. Chand Ansari	M.Ed.	Assistant Professor
Dr. Fakhruddin Ali Ahmad	PhD	Assistant Professor
Dr. Bakhteyar Ahmad	PhD	Assistant Professor
Dr.Md.Akhtar Raza	PhD	Guest Faculty

Enrichment and Achievements of the Faculty

Prof. Md. Faiz Ahmad

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Two Weeks Workshop for	25 th Sept. 06 th	1.Becoming the favourite teacher of children
TGTs and PGTs of MANUU,	October 2018	2. Inclusive education, need and importance
Model School at MANUU,		
CTE Darbhanga		

Dr. Shafayat Ahmad

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
BEDD-101CCT Psychology of	Urdu	B.Ed (DM) -DDE, MANUU, Hyderabad in
Learner and Learning(2018)		collaboration with Directorate of Publication
		and Translation, Hyderabad
		ISBN: 978-93-80322-08-7
BEDD-213CCT-Pedagogy of	Urdu	B.Ed (DM) -DDE, MANUU, Hyderabad in
Social Studies(2018)		collaboration with Directorate of Publication
		and Translation, Hyderabad
		ISBN: 978-93-80322-38-4
ED-207CCT-Peace	Urdu	B.Ed (DM) -DDE, MANUU, Hyderabad in
Education(2018)		collaboration with Directorate of Publication
		and Translation, Hyderabad
		ISBN: 978-93-80322-35-3

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Value based education	14- 15 April 2018	Women education and value education
	Muzaffarpur	
Discipline and freedom in	24 th June 2018	Discipline and democracy
education	Muzaffarpur	
Implementation of right to	3-4 sept. 2018 Patna	The role of physical and human infrastructure in
education in India		implementation of RTE Act 2009
Management of quality	24-25 Nov. 2018	ICT as a source of research in teacher
education	Madhepur,	education.
	Madhubani	
Two Weeks Workshop for	25 th Sept. 06 th	1.Issues of constructivist pedagogy
TGTs and PGTs of	October 2018	2. presentation of innovative lesson plans under
MANUU, Model School at		the supervision of resource person
MANUU, CTE Darbhanga		

Dr Zafar Iqbal Zaidi

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Two Week Workshop for TGTs and	25 th Sept.	1.ICT in teaching and learning
PGTs of MANUU, Model School at	06 th October	
MANUU, CTE Darbhanga	2018	
Two Week Workshop for TGTs and	25 th Sept.	Effective use of power point and preparation
PGTs of MANUU, Model School at	06 th October	of power point
MANUU, CTE Darbhanga	2018	

Dr Aftab Ahmad Ansari

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Curriculum Evaluation	Urdu	B.Ed. (DM) 2 nd year DDE,
		MANUU, Hyderabad-
		ISBN - 978-93-80322-16-2
School Management and Administration	Urdu	B.Ed. (DM) 2 nd year DDE,
		MANUU, Hyderabad
		ISBN - 978-93-80322-28-5
Pedagogy of Social Studies	Urdu	B.Ed. (DM) 2 nd year DDE,
		MANUU, Hyderabad
		ISBN - 978-93-80322-38-4
Pedagogy of Hindi	Hindi	B.Ed. (DM) 2 nd year DDE,
		MANUU, Hyderabad-
		ISBN - 978-93-80322-40-7

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Two Weeks Workshop for TGTs and	25 th Sept. 06 th	Unit plan and Annual plan
PGTs of MANUU, Model School at	October 2018	
MANUU, CTE Darbhanga		
Two Weeks Workshop for TGTs and	25 th Sept. 06 th	Preparation of unit plan and annual
PGTs of MANUU, Model School at	October 2018	plan
MANUU, CTE Darbhanga		

Mr. Chand Ansari

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Paragraph Writing in	English	B.Ed. (DM) DDE,
Communicative English		MANUU,

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Two Weeks Workshop for TGTs and	25 th Sept. 06 th October	Critical evaluation of text books
PGTs of MANUU, Model School at	2018	and book review
MANUU, CTE Darbhanga		
Two Weeks Workshop for TGTs and	25 th Sept. 06 th October	Presentation on book review
PGTs of MANUU, Model School at	2018	
MANUU, CTE Darbhanga		

Dr. Fakhruddin Ali Ahmad

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the presentation
Two Weeks Workshop for TGTs	25 th Sept. 06 th October	1.Teachin learning material
and PGTs of MANUU, Model	2018	2.
School at MANUU, CTE		
Darbhanga		
Two Weeks Workshop for TGTs	25 th Sept. 06 th October	Preparation of teaching learning
and PGTs of MANUU, Model	2018	material
School at MANUU, CTE		
Darbhanga		
Management of quality education	24-25 Nov. 2018	The role of teacher in promoting
	Madhepur, Madhubani	quality education

Name of the Programme	Place, date & duration of the Programme	Level
Refresher course	06 th Dec. 2018 to 27 th Dec. 2018	National level
	UGC-HRDC AMU, Aligarh	

Dr. Bakhteyar Ahmad

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Report Writing in Communicative English	English	B.Ed. level Distance Mode, MANUU
Taleemi Tahqeeq ka taroof	Urdu	M.Ed level
Fitri wo Samaji Sainskemaanamatlabwofitrat	Urdu	For B.Ed level

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Two Weeks Workshop for TGTs and	25 th Sept. 06 th	1."School Time Table:
PGTs of MANUU, Model School at	October 2018	Charcteristics, Planning, Types,
MANUU, CTE Darbhanga		Design and Hands on experiences"
Two Weeks Workshop for TGTs and	25 th Sept. 06 th	Preparation of time table
PGTs of MANUU, Model School at	October 2018	
MANUU, CTE Darbhanga		
One Week workshop in Inservice	23 rd to 30 th March	"Role of Teacher in Changing
training programme	2019	Scenario"
One Week workshop in Inservice	23 rd to 30 th March	"Current Challenges in Assessment
training programme	2019	and Examination"

College of Teacher Education Nuh

The MANUU CTE Nuh was established in 2015. It offers B.Ed. programme. The CTE since its inception has been training quality Urdu teachers in Nuh, who can teach various subjects in Urdu in elementary, secondary, senior secondary schools.

Faculty

Name	Highest Qualification	Designation
Prof. Adam Paul Patteti	PhD	Professor & Principal
Mr. Anil kumar	PhD (submitted)	Assistant Professor
Dr. Ansarul Hasan	PhD	Assistant Professor
Dr. Mozaffar Islam	PhD	Assistant Professor
Dr. Meenu Dev	PhD	Assistant Professor
Dr. Rahat Hayat	PhD	Assistant Professor
Mrs. Pooja Singh	PhD (Submitted)	Assistant Professor
Dr. Mohammad Trique	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Mr. Anil kumar

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Mulayankan Ki Bhoomika	Print	B Ed
Avm Mahatva		

Dr. Ansarul Hasan

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
ARPIT Course for CAS	ONLINE, JMI, New Delhi	National Level
promotion	30-03-2019-12 Weeks	
Gender/Women studies		

Dr. Mozaffar Islam

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Bharat Ratn Dr. Radha Krisnan Gold Medal award	Gepra Chennai	National
Appreciation award	Police Public Library and Adhikar Foundation	National
Honour	District child protection unit Nuh	National
Honour	Sports development badminton	National

College of Teacher Education Sambhal

The MANUU CTE Sambhal was established in 2014. Its objective is to reach the un-reached through teacher education programme. It offers B.Ed. programme.

Faculty

Name	Highest Qualification	Designation
Dr. Mohammad Saheel Khan	PhD	Associate Professor & Principal
Dr. Reyaz Ahmad	PhD	Assistant Professor
Dr. Farah Deeba Bazmi	PhD	Assistant Professor
Dr. Mohammad Hanif Ahmad	PhD	Assistant Professor
Dr. Shazli Hasan Khan	Ph.D	Assistant Professor
Mrs. Vijayata Parwez	M.Ed	Assistant Professor
Mr. Pradeep Kumar	MA	Assistant Professor
Dr. Pooja Tyag	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr. Pooja Tyag

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Worskhop (Resource person)	6 to 8 March 2019, NCRT, (DESM) Study of students difficulties in conceptual understanding of science at secondary stage.	National

8. MANUU Off-Campuses

MANUU Satellite Campus Lucknow

The University established a Satellite Campus at Lucknow in 2009. The Campus offers BA, MA and PhD programmes in Arabic, English, Persian and Urdu.

Name	Highest Qualification	Designation
Dr. Abdul Quddoos	PhD	Associate Professor
Dr. Sumama Faisal	PhD	Assistant Professor
Dr. Sayeed Bin Makhashin	PhD	Assistant Professor
Dr. Huma Yaqub	PhD	Assistant Professor
Dr. S.Mohammad Fayez	PhD	Assistant Professor
Dr. Mujahid-ul Islam	PhD	Assistant Professor
Dr. Ishrat Naheed	PhD	Assistant Professor
Dr. Abu Omair	PhD	Assistant Professor
Dr. Noor Fatima	PhD	Assistant Professor
Dr. Sarfaraz Ahmad Khan	PhD	Assistant Professor
Dr. Zeeshan Haider	PhD	Assistant Professor
Dr. Nikhat Fatema	PhD	Assistant Professor

Enrichment and Achievements of Faculty

Dr. Abdul Quddoos

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
International Conference on Arabic Language in 21 st Century: Challenges and Solution	12-13 March 2019 JNU, Delhi	Children Literature and its Role in Personality Development

Dr. Sumama Faisal

Development of Courses (Including SLM): Print/Video/Other

Title of the Course developed	Medium: Print/Video/Other	Level
Asre Umawi Ke Siyasi Wa Dini Haalaat	Print	PG
Asre Umawi Me Arabi Khitabat	Print	PG
Asre Umawi Me Khutoot Nawesi aur Adabul Wasaya	Print	PG
Al- Asr Al- Jahili - Final Copy	Print	PG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
International Seminar	25-27 February 2019	
on: Indian Religion,	Department of Urdu,	عرب بند تعلقات: تاریخی تناظر میں
Philosophy &	Banaras Hindu University,	عرب بند تعلقات؛ تاریکی تناظر مین
Literature	Varanasi, India	
	29-30 March 2019	
National Seminar on:	Department of Arabic,	
India in Writings of	Jamia Millia Islamia, New	الحكيم الهندي شاناق في كتابات المؤرخين
Arab Historians	Delhi, and All India	العرب
Arab Historians	Association of Arabic	
	Teachers & Scholars	

Invited Lectures

Topic	Date & Place
Arabic Language: Importance & Scope	18 December 2018, Hamidia Girls' Degree
	College, Allahabad, UP, India, University
Arabic Short Story & Communication	9 Februayr 2019, Zakir Husain Delhi College,
Skills	University of Delhi

Dr. Huma Yaqub

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
National Seminar on Changing Paradigm of Higher Education in India: Issues and Challenges with Special reference to Uttar Pradesh	October 10, 2018, Lucknow	Minorities and Higher Education: Policies & Challenges
National Seminar on Impact of Advance Technology on Education System	October 28, 2018, Lucknow	Teaching Literature and cultivating environmental concerns through e-learning approaches.

Dr. S.Mohammad Fayez

Name of the Conference	Date & Place	Title of the Presentation
Hindustani Tahzeeb-o-Saqafat Aur	30 th June -1 st July 2018	Works in English on Amir
Amir Khusro	•	Khusro
Moving Beyond the Margin: The	15 th -16 th November 2018	I am Malala: A Critical Study of
Politics of Exclusion and	13 -10 November 2018	the Quest of a Marginalized
Assimilation		Voice
Rethinking the Global South:	$2^{\text{nd}} - 3^{\text{rd}}$ February 2019	Malala Yusufzai: A Voice of the
Literatures, Cultures and Media	2 - 3 February 2019	Devoiced South
UP mein Urdu Hindi ka Bahami	24 th February 2019	Mother Tongue and Our Indian
Rishta		Identity
Ourotulain haidar as a Graat Artist	3 rd March 2019	Fire on the Mountain: A Critical
Quratulain haider as a Great Artist	3 Iviaicii 2019	Study

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UGC Sponsored Refresher Course	Academic Staff College, JMI, New Delhi	National
(Languages) by UGC, HRDC	19.7.2018 to 8.8.2018	

Dr. Mujahid-ul Islam

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Urdu Adab ke Mukhtalif	29 th September 2018	Urdu Tanqeed 1900 se 1955 Tak
Asnaf(1900 se 1955 tak)	Odisha Urdu Academy	_
Avadh Ka Mahjari Adab	26&27 March 2019 Dept of	Safia Siddiqi ka Fiction-
Avadii Ka Manjari Adab	Urdu, lucknow University	Mahajarat ki Sogat.
Akbar Allahabadi ki	12 feb 2019	Allahabadi ki Mazahiya
Mazahiya Shayari	Lucknow	Shayari
Jashn e Sharib	2,3,4 December 2018 lucknow	Urdu tanqeed main Sharib
Jasiii e Sharib	2,3,4 December 2018 lucknow	Rodoovi ke Ikhtasas
Hayatullah Ansari	- 23 March 2019, the Adarsh	Hayatullah Ansari Bahaisiyat
Bahaisiyat sahafi	Mahila Vikas Sansthan	sahafi
Urdu Ghair Afsanvi	12 -14 March 2019, Department	Biswin Sadi mein Urdu
Adab	of Urdu, jamia Milla Islamia	Sawanehnigari:Ek Jaezah
Machragi Punjah main	02&03 March 2019 Almighty	Mashragi Punjah main Urdu
Mashraqi Punjab main Urdu	International	Mashraqi Punjab main Urdu Tahqiq ki Rawayat.
Oldu	Society(Regd)Malerkotla	Tanqiq Ki Kawayat.

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Malik Ram Award	Brar Sons , Malekotla (Punjab)	National

Dr. Ishrat Naheed

Name of the Conference	Date & Place	Title of the Presentation
Jashn E Sharib	2,3,4 December 2018 Lucknow	Jigar aur naqid e awwal sharib roudolwi
Hayatullah Ansari ki Adabi w Sahafti Khidmat `	1/5/2018. Lucknow	Hayatullah ansari aik azeem Sahafi
Afsanvi Adab Aur Hayatullah Ansari:	09 /9/2018. Lucknow	Lahoo ke Phool ki Adabi wa Samaji Ma'anviyet
Urdu Sahafat mein ghir muslim sahafiyun ki khidmat	27/02/2019	Pundit Nawal Kishore ki sahafti khidmat
Ram Lal Hayat, Fikr o fun	03.03.2019	Ram lal ki Khaka nigari
Quratulain Haider as a great artist	03/03/2019	Aakhir e shab ke Humsafar > kirdaron ke aaiene mein
Urdu afsano me samaji masaiel ki akkasi	30/12/2018 Lucknow	Khwateen afsana nigar aur samaji masaiel

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Farogh e Urdu Zaban O Adab	Adarsh Mahila vikas Sansthan	State

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Board of study	Vikram University ,Ujjain (M.P)

Dr. Abu Omair

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
BA-YAAD-E-RAFTGAAN	29,30,31 March 2019 Delhi Urdu Academy	Aslam Pervez ki khaka nigari
Lucknow the age of Ghalib	5,6 March 2019, Lucknow	Ahde Ghalib men lucknow ke ishaati idare
Radio aur sahafat ka mard-e- maidan:Shafaat Ali Siddiqui	28 Feb 2019 Lucknow	Shaat ali Siddiqui ki sahafti khidmat
Jashn Sharib	2,3,4 December 2018 Lucknow	Traqqi pasand ghazal tanqeed aur sharib tudaulvi
Mushaira by invitation	18 th October 2018 Kuwait	International Mushaira
Afsanvi adab aur Hayatullah Ansari	9 september 2018	Aakhri Khoshish ek Mutale'a
"Mishal-e-Jan ka Shayar Majrooh Sultanpuri	7-8 September 2018 Jaipur	Majrooh Sultanpuri Taraqqi Pasand Naqqadon ki Nazar Mein

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UGC Sponsored Refresher Course	Academic Staff College, JMI, New Delhi	National
(Languages) by UGC, HRDC	19.7.2018 to 8.8.2018	

Dr. Noor Fatima

Name of the Conference	Date & Place	Title of the presentation
Nayyar Masood ki Shakhsiyat aur Adabi Asar	05 Aug,2018	Nayyar Masood: Afsane ki Talash ke Masayil
Jashn e Sharib	2 nd to 4 th Dec.',19	Taraqqi Pasand Naqqadon Mein Sharib Roudulvi ka Imtiyaz
Urdu Adab mein Ghair Muslim Khawateen ki Khidmat	24 th February, 19	Asha Parbhat:Ek Faramosh ki hui Fankara
Quratulain Haider bahesiyat Azeem Fankar	3 rd March,19	Nazzarah Darmiyan hai:Tafheem ki ek Koshish
Ghalib aur Ahd e Ghalib ka Lucknow	5 th to 6 th March, 19	Shaikh Imam Bakhsh Nasikh: Muasir e Ghalib

Dr. Sarfaraz Ahmad Khan

Participation as Resource Person in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
XXXVI th All India Persian Teacher's Conference.	05-07 February, 2019, Dept. of Persian, MANUU, Hyd.	"Life and Works of Hussaini Bandanawaz GesuDraz
"Legacy of Persian in 15th and 16th Century A.D.	2. 21-23 February, 2019, Institute of Persian Research, A.M.U. Aligarh.	Khusrau the Second: Jamali Kanboh"
"Common Human Values in Sufism and other Religion's Thoughts in India"	29-31 March, 2019, International Youth Hostel, New Delhi	Falsafa-e Bhakti aur Tassawwuf ka Alambardar: Dara Shikoh"
"Human Right and Imam Raza"	8 July,2019, Department of Oriental Studies in Arabic and Persian, Lucknow University	Propagation of Human Rights in Persian Literature and the Teachings of Imam Raza

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UGC Sponsored Refresher Course in	Academic Staff College, A.M.U,	National
Oriental Studies(Persian/Arabic/Urdu	Aligarh/09/11/2018 to 29/11/2018/ 21 days	
by UGC, HRDC		

Dr. Nikhat Fatema

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Persian Literature During Later Mughals (1707-1857)With Special Refrence To Sufistic Literature	November 24-25, 2018, Ghalib Institute, Delhi	Durrul Ma'arif: Shah Ghulam Ali Ke Malfuzat Ka Aik Qalami Nuskha
The Contribution of Deccan (India) to Persian Language and Literature	February 5-7, 2019, Hyderabad	Gulshan-E Ibrahimi Mein Darj Behmani Daur Ke Ulama Wa Shoara
Legacy of Persian Literature in 15 th and Early 16 th Century A.D	February 21-23, 2019 AMU, Aligarh	Jamali Wa Shaikh Samauddin
Hind Wa Iran Mein Dasatan Newisi	February 25-26, 2019 Zakir Husain Delhi 1College, Delhi	Rustam: Buzurgtareen Chehreye Shahnameh

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Urdu Academy Award	UP Urdu Academy	National

MANUU Arts and Science College for Women, Budgam

MANUU Arts and Science College for Women, Budgam was established in 2015 to focus on women education and offers PG and PhD programmes in Economics, English, Islamic Studies and Urdu.

Faculty

Name	Highest Qualification	Designation
Dr. Ghazanfar Ali Khan	PhD	Assoc. Professor & Principal Incharge
Dr K Pervaiz Ahmad	PhD	Asst Professor History
Ms Rabia Sidiq	PG	Asst. Professor Islamic Studies
Mr Junaid Khan	PG	Asst Professor, Public Adm.
Dr A Abdullah Thoker	PhD	Asst Professor, Economics
Mr Showkat A.A.	PG	Asst Professor, English
Dr Hina Tahir	PhD	Asst Professor, English
Dr Naseem Akhtar	PhD	Asst Professor, Urdu
Ms Sayidah Bano	PG	Asst Professor, Urdu
Mr Lingaraj Malik	MPhil	Asst Professor, Economics
Dr Shakeel Ahmad	PhD	Asst Professor, Islamic Studies
Dr Riyaz A Ganaie	PhD	Asst Professor, Pol. Science

9. MANUU Polytechnics

MANUU Polytechnic Bengaluru

MANUU Polytechnic, Bangaluru was established in 2008. It offers Civil Engineering, Computers Science Engineering, and Electronic & Communication Engineering courses. Polytechnic regularly arranges industrial visits to various places for the enhancement of the student's technical knowledge as part of their course work.

Name	Highest Qualification	Designation
Mr. Mohammed Riazur Rahaman	MTech	Principal, Polytechnic
Dr. Mohammed Moazzam Moinuddin	PhD	Associate Professor
Dr. Md Zair Hussain	PhD	Associate Professor
Dr. Syed Nurussyidyn Madani	PhD	Assistant Professor
Mr. Zahir Abbas Khan	MTech	Assistant Professor
Dr. Manorama Kumari Talla	PhD	Assistant Professor
Mr. Chelluri Saikrishna	MTech	Assistant Professor
Mr. Ajmal Sadiq Mahammad	ME	Assistant Professor
Mr. Mahboob Ul Haque	ME	Assistant Professor
Mr. Amar Singh A	MTech	Assistant Professor
Mr. Md Fasihuddin	MTech	Assistant Professor
Dr. Nagaraju Mandly	PhD	Assistant Professor
Dr. Mohammad Shahjade	PhD	Assistant Professor
Dr. Ritesh Kumar	PhD	Assistant Professor
Mr. Syed Azharuddin	MPhil	Assistant Professor
Mr. D. Devakinandan Shauri	BTech	Instructor
Mr. Chand Pasha	BE	Instructor
Mr. Saad ul Hasan	MTech	Instructor
Mr. Mohammed Naseer K	MTech	Instructor
Mr. Rizwan Sharif	BE	Instructor
Mr. Zubair Khan	MSc	Instructor

Dr. Mohammed Moazzam Moinuddin

Participation as Resource Person/ Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
IEEE International Conference on Innovative Technologies in Engineering	11 th -13 th April 2018, Hyderabad	Neural Network Approach to Polysemantic Radar Signal.

Dr. Syed Nurussyidyn Madani

Participation as Resource Person/ Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
7 th National Conference on Recent Advances in Geotechnical Engineering (NCRAG)	20/4/2018; Government College of Technology, Coimbatore	Two-dimensional coupled FEM-SBFEM analysis for vibration isolation using in filled trenches

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Fundamental of Outcome Based	SWAYAM Online Course Certification;	National
Curriculum in Engineering Education	29/1/2019-23/2/2019	National

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
ISET B. K. Maheshwari Research		
Award for Best PhD Thesis in Soil-	Indian Society of Earthquake Technology	National
Structure Interaction in India		

Mr. Zahir Abbas Khan

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refesher Course	University Of North Bengal, RAJA RAMAHUNPUR, DARJEELING, 4/1/2019- 24/1/2019 (21 Days)	National

Mr. Ajmal Sadiq Mahammad

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Courses	6th March 2019 to 27th March 2019 at UGC-HRDC, JNTU Hyderabad.	National
AICTE-FDP online Course	NPTEL Online Course, 8 Weeks Course Hyderabad.	National

Mr. Amar Singh A

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Orientation Programme	MANUU Hyd., 10-07-2018 to 06-08-2018 (28 Days)	National

Mr. Md Fasihuddin

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
International Conference on Emerging Trends in Engineering (ICETE)	22-23 March 2019. University College of Engineering (A), Osmania University, Hyderabad, India.	Machine Learning Technique for Smart City Development-Focus on Smart Mobility

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course on "Virtualization	UGC-HRDC&RCCB, JNTU Hyderabad, 04-02-	National
& Cloud Computing".	2019 to 23-02-2019. 20 days.	National

Dr. Mohammad Shahjade

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Winter School in Basic	UGC-HRDC MANUU- Hyderabad, on dated 11 Dec	National
Sciences (Mathematics)	2018 to 31 December-2018.	National
Urdu Corresponding Course	Other- S.No. 01', H-319/7/17, On dated 31/7/19	International

Mr. Syed Azharuddin

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Winter School (R.C.)	11-12-2018 to 31-12-2018	University

MANUU Polytechnic Cuttack

MANUU Polytechnic Cuttack was established in 2018. It offers Diploma in Civil Engineering, Diploma in Mechanical Engineering, Diploma in Electrical and Electronics Engineering and Diploma in Automobile Engineering. It admitted 138 students during 2018-2019 academic session.

Faculty

Name	Highest Qualification	Designation
Dr. Bijoy Kumar Mohapatra	PhD	Director I/c
Miss. Khadija Sajda Khanam	MTech	Lecturer (Elec. & Electronics Engg.)
Mr. Mohammad Waqar Yousuf	BTech	Lecturer (Mechanical Engg.)

Mr. Md Irshad Ahmed	BTech	Lecturer (Civil Engg.)
Mr. Mohammad Rashid	M. Sc. (Mathematics)	Lecturer (Mathematics)
Mrs. Rukmani Choudhury	MCA	Instructor -Computer Sc.
Mr. Md Sakil	MPhil	Guest Faculty – Physics
Mr. Dr. S. P. Bhattacharjee	PhD (Chemistry)	Guest Faculty – Chemistry

Membership in boards/committees (Outside MANUU)

Name of the Faculty	Name of the Board /committee	Name of the institution /organization
Dr. B K MOHAPATRA	NAAC, EC, BOS	UGC, MANUU, other Unversity

Development of MOOC

Name of the Faculty	Name of the Course	No. of Quadrants and the titles
Ms.K.Sajda Khanam	Designing Learner-Centric MOOCs	4 th session

MANUU Polytechnic Darbhanga

MANUU Polytechnic Darbhanga was established in 2008. It was established to provide technical and skill based education in Urdu, which is one of the objectives of the University. Polytechnic, Darbhanga prepares its students to be socially responsible technocrats. It offers Polytechnic Diplomas in Civil Engineering, Electronic and Communication Engineering and Computer Science Engineering.

Faculty

Name	Highest Qualification	Designation
Dr. Md Abdul Muqsit Khan	PhD	Principal
Dr. Md. Ashraf	PhD	Associate Professor
Dr. Aftab Ahmad Sulaiman	PhD	Assistant Professor
Dr.Shamsur Rahman	PhD	Assistant Professor
Dr. Syed Mohd. Shoaib	PhD	Assistant Professor
Mr.Mohd. Ahsan Siddiqui	MTech	Assistant Professor
Mr. Tufail Ahmad Zulfi	MTech	Assistant Professor
Dr.Md Sabir Ali	PhD	Assistant Professor
Mr. Mohd. Asifuddola	MTech	Assistant Professor
Mr. Abdul Rub Bin Mohsin	MTech	Assistant Professor
Mr. Raj Kumar Mondal	MTech	Assistant Professor
Mr. SK. Wasim Anwar	MTech	Assistant Professor
Mohd Hafiez	BTech	Assistant Professor

Enrichment and Achievements of the Faculty

Mr. Abdul Rub Bin Mohsin

Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
FDP (Machine Learning using Python)	MANUU HRDC-ASC 2 weeks	National

Mr. Raj Kumar Mondal

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in Information	UGC-HRDC, Kurukshetra University, Haryana	National
Technology	03.12.2018-22.12.2018 three weeks	
FDP Component & Application	PMMNMTT, IIT Patna, Bihar	National
of IOT	24.09.2018 to 28.09.2018 One week	

MANUU Polytechnic Hyderabad

MANUU Polytechnic Hyderabad was established in 2008 to impart technical education in Urdu. The objective of the Polytechnic is to churn out technocrats of unparalleled quality and distinct skills who can help advance the nation in technology to immeasurable height. Polytechnic offers Diploma in Civil Engineering, Diploma in Computer Science Engineering, Diploma in Electronics & Communication Engineering, and Diploma in Information Technology. All the courses offered in Polytechnic Hyderabad are approved by AICTE.

Faculty

Name	Highest Qualification	Designation
Dr. Mohd Yousuf Khan	Ph.D	Principal
Dr. Z. Abdul Rahim	Ph.D	Associate Professor
Dr.Shaik Mastan Vali Sharief	Ph.D	Associate Professor
Dr. ARSHIA AZAM	Ph.D	Associate Professor
Dr. P. Sarath Chandra	Ph.D	Associate Professor
Mrs. Abida Murtuza	MPhil	Assistant Professor
Mr. Mirza Vilayat Ali Baig	M.Tech	Assistant Professor
Mr. Iqbal Khan	M. Tech	Assistant Professor
Mr. A.M.S Hasan Qadri	M. Tech	Assistant Professor
Mr. Mohammad Abdul Hafeez	M. Tech	Assistant Professor
Mrs. Zeenat Ara	M. Tech	Assistant Professor
Mr. Mohammad Zakwan	M. Tech	Assistant Professor
Mr. Mujaid Pasha Syed	M. Tech	Assistant Professor
Mr. Chavala Mutyala Rao	M. Tech	Assistant Professor
Mr. Syed Arfath Ahmed	M. Tech	Assistant Professor
Mr. Mohd Yousuf	M. Tech	Assistant Professor
Mr. Syed Mohd Fazal ul Haque	MTech	Assistant Professor
Mr. Fairoz Pasha	MTech	Assistant Professor
Ms. Asiya Jaleel	MTech	Assistant Professor
Mrs. Hajira Fathima	ME	Assistant Professor
Ms. Ismat Fathima	MTech	Assistant Professor
Mrs. Safia Shaik	MTech	Assistant Professor
Ms. Nida Yasmeen	MTech	Assistant Professor
Mr. Mohd Abdul Mujeeb	M.Sc	PGT Physics

Enrichment and Achievements of the Faculty

Dr. Mohd Yousuf Khan

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UKIERI-2019, AICTE – Technical	1.New Delhi (20-23, Nov. 2018) 04 Days	International
Leadership Programme	2. Bangaluru (Feb. 2019) 04 Days	

Dr. Z. Abdul Rahim

Participation as Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
WRM-2019	15-16 March 2019 AMU Aligarh	Trend Analysis of Rainfall in Bihar

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the	Place, date & duration of the	Level: International/
Programme	Programme	National/ State/ University
UKIERI-2019, AICTE –	1.New Delhi (20-23, Nov. 2018) 04	International
Technical Leadership	Days, 2. Bangaluru (Feb. 2019) 04 Days	
Programme		

Dr. Shaik Mastan Vali Sharief

Participation as Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
WRM-2019	15-16 March 2019 AMU Aligarh	Trend Analysis of Rainfall in Bihar

Dr. Arshia Azam

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
UKIERI-2019, AICTE –	1.New Delhi (20-23, Nov. 2018) 04 Days	International
Technical Leadership Programme	2. Bangaluru (Feb. 2019) 04 Days	
NPTEL	Eight Weeks March 2019	National

Mr. Mirza Vilayat Ali Baig

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course in Engineering	NITTTR, Kolkata From: 05/02/2018 To:	National
Mechanics & Strength of Material	16/02/2018	

Mr. Iqbal Khan

Participation as Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
WRM-2019	15-16 March 2019 AMU Aligarh	Trend Analysis of Rainfall in Bihar

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Short Term Course (Bearing Capacity	NITTTR Chandigarh, 12.03.2018 to	National
Estimation for Foundation)	16.03.2018	
Refresher Course (Disaster	MANUU, UGC-HRDC, 05.02.2019 to	National
Management)	25.02.2019	

Mr. A.M.S Hasan Qadri

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course (Disaster	MANUU, UGC-HRDC, 05.02.2019 to 25.02.2019	National
Management)		

Mr. Mohammad Abdul Hafeez

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
One Week Faculty	Organised from 12/03/2019 to 16/03/2019 by	National
Development Program	Department Of Civil Engineering UCE,OU	

Mrs. Zeenat Ara

Participation as Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
WRM-2019	15-16 March 2019 AMU	Trend Analysis of Rainfall in Bihar

Mr. Mohammad Zakwan

Participation in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
WRM-2019	15-16 March 2019 AMU Aligarh	Trend Analysis of Rainfall in Bihar

Mr. Fairoz Pasha

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	UGC HRDC, University of North Bengal, Darjeeling.3	National
	weeks, 04-01-2019 to 24-01-2019	

Mrs. Safia Shaik

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level: International/ National/ State/ University
Refresher course	06-03-2019 to 27-03-2019, JNTUH, Hyd.	UGC HRDC, JNTUH

MANUU Polytechnic Kadapa

MANUU Polytechnic Kadapa is established in 2018 and has been offering from the academic year 2018-2019, Diploma in Civil Engineering, Mechanical Engineering, Electrical & Electronics Engineering and Apparel technology.

Faculty

Name	Highest Qualification	Designation
Prof. Eshwara Prasad Koorapati	PhD	Director I/c
Mr. Shaik Mubarak	MSc	Guest Faculty
Mr. Shaik Ayazuddin	MSc	Guest Faculty
Mr. Imamul Haque	MTech	Assistant Professor
Mr. Mohammad Sikandar Hussain	MTech	Assistant Professor
Mr. Abdul Moin	MTech	Assistant Professor
Ms. Shaik Arshiya Anjum	BTech	Assistant Professor
Ms. Shaik Ruksana Parveen	MA	Guest Faculty
Ms. Tasleem Ara	MSc	Guest Faculty
Ms. P Shahina Khanam	BTech	Guest Faculty
Mr. Papagari Khaja Peer	BTech	Guest Faculty
Mr. M. Muzafar Ahmed	MTech	Guest Faculty
Ms. Shaik fahmeeda Parveen	MTech	Guest Faculty

10. Industrial Training Institutes (ITI)

MANUU established ITIs to provide quality vocational training and produce skilled manpower for the Nation. ITIs are also established to develop industry oriented skills to the trainees. MANUU ITIs offer skill trades programmes, namely the Draughtsman Civil, Electronics Mechanic, Electrician, Refrigeration & Air Conditioning Mechanic, and Plumbing. The admissions for these programmes are done according to the procedure and schedule of National Council for Vocational Trading (NCVT).

MANUU ITI, Bangaluru

ITI Bengaluru was established in 2007. It offers Electronics Mechanic, and Refrigeration & Air Conditioning Mechanic trades. During the period of report companies like ABS Aircon Engineers Pvt Ltd, Carrarycon Pvt Ltd, Bluestar, and Silvergem HVAC Pvt Ltd recruited the students of ITI, Bengaluru. 35 students have been admitted in the trades in ITI Bengaluru during 2018-2019.

Faculty

Name	Highest Qualification	Designation
Dr Md Zair Hussain	PhD	Assoc. Prof. Incharge
Khazi Vaseem Ahamed	BE	Instructor (MR&AC)
Chandrakala	BE	Instructor (EM) & Training Officer
Reshma K	Diploma	Instructor (EM)
Syed Afakulla	BSc	Instructor (EM)
Md Aslam	Diploma	Instructor (Plumbing)

MANUU ITI, Darbhanga

ITI Darbhanga was established in 2007. It offers Electrician and Plumbing trades. During 2018-2019, 37 students were admitted: 17 in Electrician and 20 in Plumbing.

Faculty

Name	Highest Qualification	Designation
Dr. Mohd. Ashraf	PhD	Principal
Ms. Aashiya Parveen	A.M.I.E, Electrical Engineering	Instructor
Mr. Md. Zahid Hasnain	A.M.I.E, Electrical Engineering	Instructor
Mr. Mohd. Asif	Diploma in Mechanical Engineering	Instructor
Mr. Md. Kamal Hassan	Diploma in Mechanical Engineering	Instructor

MANUU ITI, Hyderabad

ITI Hyderabad was established in 2007. The ITI Hyderabad offers Draughtsman Civil, Electronics Mechanic, Electrician, Refrigeration & Air Conditioning Mechanic, and Plumbing trades. In 2018-2019, 83 students were admitted in the offered trades. During the period of report, the ITI entered into Memorandum of Understanding with Vedang Radio Technologies & Quest Alliance (National Partnership). The ITI has introduced Biometric Attendance for Students. ITI also displays Technical Projects in National Science Congress. In respect of placement, Karvy Forde Search Private Limited, Hyderabad recruited seven students with Rs. 1.92 lakh salary per annum.

Faculty

Name	Highest Qualification	Designation
Dr Arshia Azam	PhD	Principal Incharge
Ms. Asma Mohammadi	BE	Instructor
Mr. Md Ameer	B.Tech	Instructor
Mr. Mohd Abdul Quadeer	B.Tech	Instructor
Mr. Badavath BikshaPathi	B.Tech	Instructor
Mr. Md.Raunaqaue Hassan	M.Tech	Instructor
Ms.Tajvar Sultana	M.Tech	Instructor
Mr. Mohammed Ashfaq Hussain	Diploma	Instructor
Mr. Panga Naga Raju	Diploma	Instructor
Mr. Asim Ahmed Khan	NTC	Instructor
Mr. Kanthi . Yadagiri	NTC	Instructor
Mr. Abdul Quawi	M.Tech	Instructor

Enrichment and Achievements of the Faculty

Participation in Training Programmes / Refresher Courses / Orientation Programmes/Others

Name of the Faculty	Name of the Programme	Place, date & duration of the Programme
Mr. Md Ameer	Principles of Teaching	Online/01.03.2019 To 30.03.2019/One month
Mr. M. A. Quadeer	Principles of Teaching	Online/01.03.2019 To 30.03.2019/One month
Mr. B. BikshaPathi	Principles of Teaching	Online/01.03.2019 To 30.03.2019/One month
Mr. Md.Raunaqaue	Principles of Teaching	Online/01.03.2019 To 30.03.2019/One month
Hassan		
Mr. Panga Naga Raju	Principles of Teaching	Online/01.03.2019 To 30.03.2019/One month
Mr. Kanthi . Yadagiri	Principles of Teaching	Online/01.03.2019 To 30.03.2019/One month

11.MANUU Model Schools

Kamran MANUU Model School Darbhanga

Dr Md. Mazharul Haque Rahi, Principal

MANUU Model School at Nuh was established in 2007. It is affiliated to CBSE, New Delh. During the year 2018-2019 the school had the following strength:

Programme/Class 1 st to 10 th	Boys	Girls	Total
I	43	40	83
II	39	34	73
III	41	38	79
IV	42	40	82
V	42	40	82
VI	49	34	83
VII	57	24	81
VIII	44	38	82
IX	56	24	80
X	45	28	73
XI	12	12	24
XII	12	17	29
TOTAL	482	369	851

MANUU Model School, Hyderabad

Dr Kafil Ahmad, Principal

MANUU Model School at Hyderabad was established in 2007. Since its inception it provided quality education at par with any central school in India, though with a difference of Urdu as its medium of instruction. The School dedicated itself to the holistic development of the students. During the year 2018-2019 the school had the following strength:

Class	Boys	Girls	Total
I A&B	29	50	79
II A&B	35	44	79
III A&B	31	49	80
IV A &B	25	51	76

V A&B	34	42	76
VI A&B	34	50	84
VII A&B	28	40	68
VIII A&B	22	43	65
IX Arts & Science	05	25	30
XII Arts & Science	02	34	36
Total	271	511	782

The Class X Result was declared in the month of May 2018 and 96% students passed the examination and for Class XII, 94% students passed the examination, the result of which was also declared in May 2018.

The Class IX and XI were registered during the Academic year 2018-19 for CBSE Board Examination.

MANUU Model School, besides offering basic education lays emphasis on Crafts. The students are taught & trained to make different kinds of embroidery work, Aplic Work, Mirror Work, different kinds of neckline, garment stitching, soft toys making, different Kinds of flower making from different materials, different types of flower vase making, art design, clay moulding, painting, tye 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.

Activities during 2018-2019

Inter –School Level Sports Meet: The students of MANUU Model School, gathered for the 64th Inter-School Zonal Tournament 2018, which was held from 10th to 14th September for kabaddi, Kho-Kho and Volley ball, organized by the Telangana Games Federation and Games Federation of India. The Sports Meet was conducted for the under 14 and under 17 age categories. Under 17 category, boys bagged first place in kabaddi whereas girls bagged second place in Kho-Kho. In Volley ball, boys bagged first place in the under 14 category and girls bagged second place in the under 17 category. In the under 14 and under 17 kho-kho, girls bagged the third and second place respectively. The students were awarded with certificate and shields by Mr.M.A Ghafoor Corporator, Mr.Ravi kumar, the Deputy EO and by the other dignitaries. Many students were picked in for the upcoming District Level competitions. The School organized a programme on 17th September 2018 to felicitate the winners and runners up with certificates and shields.

Inaugaral Function of Maualana Azad Day Celebrations: Hon'ble Vice-Chancellor, Dr.Mohammad Aslam Parvaiz Inaugrated the programme Maulana Azad Day Celebations 2018. The students performed Colourful Cultural programmes. Shri. Shahnawaz Qasim, Director Minority Welfare, Telangana, attended the programme as Chief Guest. A Science, Social Science, Art and Craft Exhibition was organized in MANUU Model School on 3rd November, 2018. Honorable Vice –Chancellor Dr.Mohammad Aslam Parvaiz, inaugurated the event. Children's day and Maulana Azad day was celebrated in the MANUU Model School, Hyderabad on 11th November, 2018.

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 2018. National festivals like Independence Day and Republic Day were celebrated with Great Spirit and enthusiasm. Students participated in different competitions like Delivering Speeches, Essay writing and painting competitions. Mock Parliament was also organized.

Orientation Programmes: A series of orientation programmes were conducted for parents for their active involvement in their wards development.

- 1. 29th Septemeber, 2018 Role of Parents in childs development by Mr.Abdur Raheem (Director Al-Quraan Academy)
- 2. 30th October, 2018- A step towards Knowing your child by Mr.Faseehuddin- Advocate
- 3. 29th Novemeber, 2018- parental involvement- by Hasan Bin Ali, PGT, Model School, Hyd.
- 4. 23rd December, 2018-Effects of Parents Behaviour on Childs development by Prof. Mohd Mahmood Siddiqui.
- 5. 31st January, 2019- Health and Nutrition Ms. Kaneez Fatima Pharmacist.

Library Week: Library week was from 14th to 21st November, 2018. **Girl Child Day:** was celebrated on 23rd December, 2018. Prizes were distributed among girl Students by Falak Naaz, National Judo Karate Champion, Dr Amena Tahseen and the chief Guest Prof Ashraf Rafi, Osmania University. **Mathematics Day:** Mathematics Day was celebrated on 21st December, 2018. A quiz competition at different Levels was organized. **Sirat Quiz (Biography of the Prophet Mohammed Peace Be Upon Him):** A Sirat Quiz was organized in the month of December, 2018. The participants were given certificates and winner were awarded medals. **Republic Day Celebration:** On 26th January, 2019, Republic Day was celebrated. Prof.Sajid Jamal, COE MANUU hoisted the National flag and addressed the students and staff of the school. **Plantation Programme (Haritha Haram):** A plantation programme was organized on 16.07.2018. It was inaugurated by Principal, MANUU Model School.

Wall Magazine: Five 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, and 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.

National Science Day Azad Teck Fest-2019: Students participated in AZAD TECK FEST-2019 at MANUU and got felicitated by National Science Fair Academy Hyderabad.

MANUU Model School Nuh, Mewat: Mr Mohd Arshad Khan, Principal

MANUU Model School at Nuh was established in 2006. During the year 2018-2019 the School had the following strength:

Programme/Class 1 st to 10 th	Boys	Girls	Total
I	15	26	41
II	27	14	41
III	14	26	40
IV	14	25	39
V	24	14	38
VI-A	21	18	39
VI-B	19	20	39
VII-A	27	12	39
VII-B	26	12	38
VIII-A	26	11	37
VIII-B	19	16	35
IX	29	10	39
X	24	13	37
TOTAL	285	217	502

12. Research and Training Centres

Al-Beruni Centre for Study of Social Exclusion and Inclusive Policy (ACSSEIP)

The Al Beruni Centre for the Study of Social Exclusion and Inclusive Policy was established in 2007. Its objective is policy formulations which aims at eradicating the problem of social exclusion and discrimination. The centre was established during X Plan. Its activities include, teaching, research and action oriented programmes which are offered in collaboration with the reputed bodies and institutions working in the areas of social development among the socially excluded groups.

The Centre has focused its attention on social exclusion on the basis of caste, race, religion, gender, etc. which generates tension, violence and disruption within a given social structure. The Centre through its research and the policies that emerge out of research strives to address the issues of alienation of those social groups which have been denied accessing to the resources. It also focuses on issues pertaining to the systemic exclusion experienced by the religious minorities, scheduled castes, and scheduled tribes.

The Centre at MANUU aims at studying the nature, extent and forms of social exclusion among some selective socially excluded groups, especially Muslim groups and suggesting theoretical and policy formulations in this regard. The Centre's key objectives include conceptualizing discrimination, exclusion and inclusion based on caste/ethnicity and religion; developing understanding of the nature and dynamics of discrimination and exclusion; developing an understanding of discrimination at an empirical level; formulating policies for protecting the rights of these groups and eradicating the problem of exclusion and discrimination. The thrust areas of the Centre are to study religious minorities with specific focus upon the Muslims as a socially excluded group, exclusion of Urdu speaking population, and to study the other excluded groups such as Dalits and tribal communities. In the year 2014, Centre adopted and prefixed the name Al Beruni (973-1043) to it in recognition of the the great medieval scholar and historian who worked extensively on Indian social systems and diversity.

Faculty

Name	Highest Qualification	Designation
Dr Afroz Alam	PhD	Director, Inchrge
Dr.A.Nageswara Rao	PhD	Assistant Professor
Dr.K.M.Ziyauddin	PhD	Assistant Professor
Dr.S.Abdul Thaha	PhD	Assistant Professor

Activities

ACSSEIP has carried out the following activities during 2018-2019: Awareness Programme was conducted on "Participation of Muslims in political bodies/institutions at various level" in Hyderabad and Ranga Reddy district on October 13-14, 2018. About 71 people participated.

Visited Government Schools in Ranga Reddy District (Hyderabad) on February 15-18, 2018. About 25 people participated. Interactive sessions were conducted with the teaching staff and students about the importance of school education and opportunities for Telugu and Urdu medium students in the higher education sector. The ultimate purpose was to understand the diversity, school environment, infrastructure facilities available in the school premises, teacher and students ratio etc., Such visits were designed and implemented to orient the students about diversity, exclusion and inclusion of stakeholders.

- The Director and faculty members of the Centre engaged with Civil Society in Hyderabad on awareness on the issue of Sachar Committee on the Status of Muslims in India on April 24, 2018 at La Makan, Hyderabad.
- A Special Lecture on "Understanding the Relevance of Ambedkar in Contemporary India was held. Mrs. Ananya Vajpeyi, Fellow at the Centre for the Study of Developing Societies, New Delhi, delivered the lecture on 13th April, 2018.
- Hyderabad Dialogue Series-1 was held on 'Inclusion and Exclusion as a Personality Trait' on 13th March 2019. Hon'ble VC of MANUU spoke at the Dialogue.
- A Special Lecture 'On Globalization and its Impact on Indian Society', was delivered by Prof. B. K. Nagla, Senior Professor, Maharshi Dayanand University, on 30th January, 2019.
- Special Lecture on IMPRESS (Impactful Policy Research in Social Science) was delivered by Dr. Upendra Choudhury, Director (ICSSR-Grant) and Incharge IMPRESS (Implementation) ICSSR, New Delhi on1st February, 2019.

Enrichment and Achievements of the Faculty

Development of Courses (Including SLM): Print/Video/Other

Name of the	Title of the Course developed	Medium:	Level
Faculty		Print/Video/Other	
Dr.A.Nageswara	Social Exclusion and Inclusive Policy: An	Urdu	PG
Rao	Introduction		
Dr.K.M.Ziyauddin	Social Groups in India: Marginalisation and		
	Exclusion	Urdu	PG
Dr.S.A.Thaha	Socially Excluded Communities in India:		
	Perspectives for Inclusive Politics		
		Urdu	PG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the	Name of the Conference	Date & Place	Title of the Presentation
Faculty			
Dr.K.M.	Sociology of Childhood and	27-29	Understanding the Minorities in
Ziyauddin	Youth; 44th All India	December	India: Concerns and Nuances
	Sociological Conference;	2018	
Dr.K.M.	Samaldas Arts College,	June 25-27,	Sanitation Workers in a smart city-
Ziyauddin	Bhavnagar and Sulabh	2018	dilemma of traditional workers
	International Centre for Action		
	Sociology, New Delhi at Gujarat		
	University, Ahmedabad.		
Dr. S. Abdul	3rd Annual Session of the	June 25-26,	"Jagirdari System in Nizam's
Thaha	Telangana History Congress,	2018	Dominions: An Analysis"
	organized by Osmania University,		
	Hyderabad		

Dr. S. Abdul Thaha	Two Day International Workshop on "Globalization and the Muslim Middle Class in India", organized by Centre for Political Studies, JNU, New Delhi	March 25-26, 2019.	"Hyderabad Muslims: The Making of a Middle Class in Cyber City"
Dr. S. Abdul Thaha	39th Annual Session of the South Indian History Congress, Osmania University, Hyderabad	February 8-10, 2019	"Studying Environmental History: Methodological Debates"
Dr. K.M. Ziyauddin	A national Seminar organized by CSMCH/SSS, JNU, New Delhi.	20-21 April, 2018	Location of Sanitation workers as labour or manual scavenger in a Smart City: Sociological concerns;
Dr. K.M. Ziyauddin	A National seminar organized by Deptt of Persian, MANUU, Hyderabad	7-8 May, 2018	Madarsa still holds the role of promoter of Persian Language and Secular
Dr. K.M. Ziyauddin	DDE, MANUU,	6-11 Oct, 2018	Invited Lecture, conceptual framework of minority in India'
Dr. K.M. Ziyauddin	DDE, MANUU,	6-11 Oct. 2018	Invited Lecture, Group discussion on Problems of Minority in India,
Dr. K.M. Ziyauddin	DDE, MANUU,	27 Oct. To 1 Nov. 2018.	Invited Lecture, Inclusive Education',
Dr. K.M. Ziyauddin	DDE,MANUU,	27 Oct. To 1 Nov. 2018	Invited Lecture, Classroom Management
Dr. K.M. Ziyauddin	National Symposium cum Seminar organized by Deptt of Sociology, MANUU On Ibn Khaldun'.	14 to 15 March, 2019	Ibn Khaldun: A sociologist contributed immensely - got little

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Faculty	Name of the Programme	Place, date & duration	Level
		of the Programme	
Dr. S. Abdul Thaha	Professional Development	HRDC, MANUU,	National University
	Programme: Workshop on	March 11-17, 2019	
	"MOOCS, e-Content		
	Development and Open		
	Educational Resources		
Dr. K.M. Ziyauddin	Refresher Course in	HRDC MANUU	National University
	"Summer School in Social	March 1-21, 2019	
	Sciences"		

Centre for Professional Developmentof Urdu Medium Teachers (CPDUMT)

Prof. Siddique Mohd. Mahmood, Director, Incharage

The significant role of teachers in social engineering and nation building is universally recognized. However, a teacher cannot discharge his/her duties in today's fast changing world as per the need of the hour unless he/she is well trained and kept on refreshing his/her knowledge through periodical orientation and refresher courses. Therefore, to make the teachers a national asset, the adequate arrangements of teachers' periodical trainings are indispensable. There is no gainsaying the fact that teachers of Urdu medium schools, spread across India, must be imparted trainings so that they update their knowledge and skills and in turn contribute their best to the nation. This very idea induced the government to ponder over establishing such centres/academies that might be instrumental in arranging orientation/refresher courses as well as other activities to ameliorate the professional skills of Urdu medium teachers which eventually led to the sanction of 'Centre for Professional Development of Urdu Medium Teachers (CPDUMT)' by the University Grants Commission, at Maulana Azad National Urdu University, Hyderabad, in October 2006. The Centre has taken up the responsibilities aiming at the professional development of Urdu medium teachers.

During 2018-2019, the Centre has organised three orientation programmes for the development of Urdu Teachers at the national and state levels. The first programme was held on 16th and 17th August 2018, the second was held from 15th to 24th October 2018, and the third was organised from 10th to 16th January 2019.

Faculty

Name	Highest Qualification	Designation
Prof. Siddique Mohd. Mahmood	PhD	Director, Incharage
Mr. Misbahul Anzar	MPhil	Assistant Professor
Dr. Mohd. Akbar	PhD	Assistant Professor

Enrichment and Achievements of the Faculty

Dr Mohd. Akbar

Development of Courses (Including SLM): Print/Video/Other:

Name of the	Title of the Course developed	Medium:	Level
Faculty		Print/Video/Other	
Dr. Mohd. Akbar	Josh Malihabadi ki Shaeri aur	Print	UG, Course Book
	Muntakhab kalam ka tajziyah		IGNOU, New
	(One Unit)		Delhi

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops:

Name of the Conference	Date & Place	Title of the Presentation
Workshop	05 th to 08 th March 2019,	Study of Urdu Language Teaching and
	NCERT, New Delhi	Learning Process of JNV

Centre for Urdu Culture Studies (CUCS)

Prof. Mohd. Zafaruddin, Director, Incharge

The Centre for Urdu Culture Studies (CUCS) was established with the vision of "protection and promotion of aesthetical and cultural values of the Urdu Language and its historical consciousness". Its mission is to develop a combination of archives, museum, library and cultural research institution. It wishes to be seen as an authority in Urdu culture studies. The centre has a gallery based on achievements and activities of Maulana Azad National Urdu University in pictorial form. CUCS has also established a gallery dedicated to Maulana Abul Kalam Azad and named it Azad Gallery.

The Centre has separate library. The library collection consists of rare and valuable reading materials useful for research scholars and Urdu lovers. Acknowledging the importance of the library some renowned personalities of Hyderabad and other cities have donated about 5,000 rare and valuable books, 4,000 magazines and 200 manuscripts from their personal collections.

Initially it was started as Centre for Urdu Language, Literature and Culture (CULLC) and gradually its name was changed to Centre for Urdu Culture Studies (CUCS). The CUCS offers Cultural, Literary and Traditional programme for all the students of MANUU. They are: Creative writing workshop, Workshop on Dastangoi, Presentation of Dastangoi, Ghazal Sarai Course (six months) Calligraphy etc. Beginning of Kahani Club and its Bi-Weekly meetings with the presentation of new short stories by the students. It started a MANUU Drama Club that produced three plays respectively *Daadi Amma Maan Bhi Jaao*, *Chauraha* and *Jamun ka ped*.

The Workshops

Theme	Date of the Workshop	No. of
	_	Participants
Urdu Creative Writing for Children	6 th to 10 th September, 2018	42
	6 th to 10 th August 2018	25
Theotre Workshop	13 th to 17 th August 2018	26
Theatre Workshop	24 th September to 4 th October, 2018	16
	18 th February to 9 th March, 2019	07
	9 th to 19 th April 2018	37
	3 rd to 20 th October 2018	30
Calliananhy, Wantshan	22 nd October to 10 th November 2018	36
Calligraphy Workshop	12 th to 30 th November 2018	28
	20 th February to 8 th March 2019	47
	11 th to 27 th March 2019	48
Creative Art (Drawing & Painting) workshops	19 th to 23 rd November, 2018	26

Centre for Women Studies (CWS)

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

Activities

- During the year 2018-19 the Centre for Women's Studies focused on translation work from Hindi to Urdu. The following books were translated in Urdu: *Narivad yeh Akhir kya Hai* by Kamla Bhasin; *Bhala Yeh Gender kya Hai* by Kamla Bhasin; *Mard, Mardangi aur Mardvad* by Kamla Bhasin.
- The Centre organsied an Extension Lecture on the topic "Different Role of Women in the Society" in collaboration with Madarsa tul Batool, Hyderabad & Idara Riyaz ul Quran, Hyderabad, at Baitul Qaim, Purani Haveli, Hyderabad on 24th Feb, 2019.
- Literary & Cultural competitions were held on the occasion of Mother's Day on 24th Feb, 2019 for the awareness of Gender Issue. In this connection, a Drama "MAA" was staged by the students of Madarsa tul Batool.
- The Centre also arried out an empirical study on the topic "Problems of Home Based Women Workers (A Study of Muslim Women in Bangles Making)" and documented the report.
- The Centre also collaborated with Department of Women Education, to organise International Women's Day programme on 08-03-2019. On this occasion poster competition & exhibition was organised on the topic of "Violence against Women".

Haroon Khan Sherwani Centre for Deccan Studies (HKSCDS)

Prof. Mohd. Naseemuddin Farees, Director

Haroon Khan Sherwani Centre for Deccan Studies (HKSCDS) was established in 2012. The Deccan studies aims at studying Deccan, its history, culture, languages, literature and architecture. The centre was named after the renowned Indian historian, scholar and author, Haroon Khan Sherwani, whose contribution to the study of the Deccan was vastly unsurpassed and remarkable. The Centre's areas of study range 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, socioeconomic, religious, cultural and literary—which are expected to converge to produce healthy academic standards. H. K.Sherwani Centre for Deccan Studies was established in 2012. The Deccan studies aims at studying Deccan, its history, culture, languages, literature and architecture. The centre was named after the renowned Indian historian, scholar and author, Haroon Khan Sherwani, whose contribution to the study of the Deccan was vastly unsurpassed and remarkable.

The Centre's areas of study range 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, socioeconomic, religious, cultural and literary—which are expected to converge to produce healthy academic standards.

Faculty

Name	Highest Qualification	Designation
Prof. Mohd. Naseemuddin Farees	PhD	Director
Prof. Shahid Naukhez Azmi	PhD	Joint Director
Prof. Salma Ahmed Farooqui	PhD	Professor
Dr. A. Subash	PhD	Assistant Professor
Mr. Abdul Majid	M.A	Assistant Professor

Prof. Salma Ahmed Farooqui

Participation as Resource Person in Conference/Refresher Course/Invited Lectures

Name of the Conference	Date & Place	Title of the Presentation
Revisiting Telangana History:	8th May 2018 Telangana History	Composite Character of
Problems and Prospects	Graduates Association (THGA),	Dakhni Culture
	Osmania University	
Lecture organized by US	3rd April 2018, Visionary Degree	Prominent Women in the
Consulate	College, Hyderabad	Deccan
Refresher Course in History	30th August 2018	Development of Educational
	UGC-HRDC, Osmania University	Institutions during the Asaf
		Jahi times

Membership of Boards/Committees (Outside MANUU)

1100)
Name of the institution/organization/Industry
Journal of Asian Review of World Histories,
Brill Publications, Leiden
University of Hyderabad
St.Ann's College (Autonomous),
Mehdipatnam, Hyderabad
University of Hyderabad
Department of Heritage, Telangana
government
Telangana Resource Centre
Kendriya Vidyalaya Picket, Secunderabad

Dr. A. Subash

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the Conference	Date & Place	Title of the Presentation
Extension Lecture	06.03.2019; Govt. Degree College	The Megalithic Culture of
	for Women, Begumpet, Hyderabad	Telangana
South Indian History	8th to 10th February 2019	Aspects of Trade in Pre-Colonial
Congress	Osmania University, Hyderabad	Deccan: The Role of Ports of the
		North Coromandel Coast
Andhra Pradesh History	5th & 6th January 2019,	English Private Trade on the
Congress	Kandukuri Veeresalingam Theistic	Coromandel Coast: A Case Study
	College, Rajamahendravaram, AP	of Late 17 th Century Masulipatnam
Telangana History	25th & 26th June 2018	Linking Hinterlands with Colonial
Congress	Osmania University, Hyderabad	Port Towns: The Role of
		Telangana in Early Modern
		Maritime Trade

Development of Research	21st April 2018	Research in Indian Ocean Studies:
in Social Sciences,	Govt. Arts, Commerce & Post-	Human-Environmental Interaction
Humanities, Business and	Graduate College, Hassan,	and the Making of South Asian
Management, Science,	Karnataka	History (Co-Presenter)
Library Science and		
Physical Education		

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Programme	Place, date & duration of the Programme	Level
Refresher Course	Osmania University, Hyderabad Date: 23.08.2018 to	National
	15.09.2018, Duration: 24 days	

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/ fellowship	Name of the granting institution/organization	Level
Sri Ralla Bandi Subba Rao Best Paper Cash Award	Andhra Pradesh History Congress	National

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry
Member, Board of Studies (History)	Government Degree College for Women (Autonomous),
	Begumpet, Hyderabad

Mr. Abdul Majid

Membership of Boards/Committees (Outside MANUU)

Name of the board/committee	Name of the institution/organization/Industry	
Member, Board of Studies (History)	Imperial Institute of Arts and Commerce Degree College,	
	Basavakalyan	

UGC-Human Resource Development Centre, MANUU

Dr M.A. Sikandar, Director Incharge

Dr. Tahseen Bilgrami, Deputy Director

The UGC-Human Resource Development Centre (UGC-HRDC) formerly known as UGC Academic Staff College, Maulana Azad National Urdu University started its mission in March 2007 and has devoted itself to training professional development of college and university Teachers, principals and academic administrators, non-teaching staff and also research scholars. The mission of UGC-HRDC, MANUU is to improve the status of the teachers and to provide opportunity for professional and career development to fulfill their role and responsibility within the system of higher education. The Orientation trainings are aimed to inculcate in them the right kind of values that would in turn encourage them to take initiatives for innovation and impart creativity in their pupil. Refresher Courses and Professional Development Programmes are organised with a specific objective of advancement of a subject and theme relevant to the Society.

Initiatives undertaken towards faculty development:

The HRDC, MANUU has taken several initiatives towards faculty development. These include introduction of new courses like MOOCs, e-Content Development and Open Educational Resources, Courses on Research Methodology, Gender Sensitisation, etc. The Orientation Programmes conducted by the HRDC, MANUU has attracted many newly appointed faculty members across the country especially the faculty from Karnataka State. Most of the participants that enrolled for Orientation Programmes were newly appointed teachers and were on probation. These courses have been quite helpful for them as they could familiarize themselves with the art of teaching & learning, pedagogy, Indian higher education system, etc. The HRDC has also conducted certain programmes on Academic Leadership for Faculty under the Pandit Madan Mohan Malviya National Mission on Teachers and Teaching.

Faculty / Staff Development Programmes	Number of faculty benefitted
Refresher Courses (5)	322
UGC – Faculty Improvement Programme	-
HRD Programmes	-
Orientation Programmes (4)	229
Faculty Exchange Programmes	-
Staff training conducted by the University (1)	41
Staff training conducted by other institutions (2)	54
Summer School (1)	43
Winter School (1)	55
Professional Development Programmes (6)	333
Others (3)	236

13. Directorate of Distance Education (DDE)

The University has initiated its distance mode programmes from its year of inception. The DDE has set up nine Regional Centres (Delhi, Patna, Bangalore, Bhopal, Darbhanga, Srinagar, Kolkatta, Mumbai, Ranchi) and five Sub-Regional Centres (Hyderabad, Jammu, Amravati, Lucknow, Nuh) across the country so as to provide academic and administrative support to the students. The RCs and SRCs facilitate the students with support services; management of Study Centres and admission process. At present there are 161 Study Centes within the purview of these RCs/SRCs. The DDE endeavours to facilitate online admission process in near future. It also aims to provide audio-visual material to the students along with SLM.

The University has established Instructional Media Centre for the preparation of audio-visual educational programmes. A large number of audio-visual educational programmes has been prepared by the Media Centre. These programmes can be viewed on Youtube. DDE offers PG programmes (M.A. Urdu; English; History and Islamic Studies), UG programmes (B. A.; B. Sc. (BZC); B. Sc. (MPC) and B. Ed.); Diploma programme (Diploma in Journalism & Mass Communication and Diploma in Teach English); and Certificate courses (Proficiency in Urdu through English and Functional English). The graduation, post graduation and diploma certificates awarded by the University are at par with the certificates of recognized Universities. Day-by-day the strength of the students is growing. Thus, the DDE is striving hard to reach the unreached. According to a recent survey by Outlook the University's distance education was ranked sixth among the top 30 national level institutions in the country. During the period under report new programmes, namely, BCom, MA Arabic, MA Islamic Studies and MA Hindi have been added.

Faculty

Name	Highest Qualification	Designation
Prof. P. F Rahman	PhD	Director I/c
Prof. Gulfishan Habeeb	PhD	Professor of English
Prof. S. Kazim Naqvi	PhD	Professor of Distance Education
Prof. Nikhath Jahan	PhD	Professor of Urdu
Dr. Najmus Saher	PhD	Associate Professor - Education
Dr. Syed Rabbe Subhani	PhD	Associate Professor – Distance Edu.
Dr. Dastagirbasha Chabnur	PhD	Assistant Professor - Pol. Science
Dr. Malik Rehan Ahmed	PhD	Assistant Professor - Sociology
Dr. Ashwani	PhD	Assistant Professor - Education
Dr. Banwaree Lal Meena	PhD	Assistant Professor - Education
Ms. Atiya Naheed	PG	Asst. Professor - Distance Education
Dr. A. M. Qadeer Khwaja	PhD	Asst. Professor - Islamic Studies
Dr. Irshad Ahmad	PhD	Assistant Professor - Urdu
Dr. Shaik Mahaboob Basha	PhD	Assistant Professor - History
Mr. Shams Imran	PG	Assistant Professor - Journalism
Other Academic Staff		
Dr. Abdul Ghani	PhD	Asst. Regional Director
Dr. Sahab Singh	PhD	Assistant Regional Director

Organisation of the Workshops/Orientation/Training Programmes by DDE

Name of the Conference Theme of the Conference		Date
Three-day Programme for Regional	Implementation of new ODL	27-29
Directors (RDs) & Assistant Regional	Regulations, 2017, Introduction of	Dec. 2018

Diretors (ARDs) of DDE Regional and	CBCS in ODL mode & the	
Sub-regional Centres	Development of SLM	
Two-day Orientation Programme for	Acquainting the LSCs to the new DEB	17-18
Coordinators of all Lerner Support	Regulations 2017	Feb. 2019
Centres (LSCs) and RDs		
2 nd History workshop	Development of SLM for UG and PG	23-26
	History courses	July 2018
3 rd History Workshop	Development of SLM for UG and PG	10-13
	History courses	Dec. 2018

Enrichment and Achievements of the Faculty

$\label{lem:course} \textbf{Development of Courses (Including SLM): Print/Video/Other}$

Name of the Faculty	Title of the Course developed	Medium:	Level
		Print/Video/Other	
Prof. Gulfishan Habeeb	On Going – UG English, Core	Print	UG
	Paper 01		
	On Going – UG AECC	Print	UG
	Communicative English		
	ONGOING – MA English	Print	PG
Prof. Nikhath Jahan	UG Urdu, Core Paper 01	Print	UG
Dr. Irshad Ahmad	UG Urdu, Core Paper 01	Print	UG
Dr. Shaik Mahaboob Basha	UG History, Core Paper 01	Print	UG
	UG History	Print	UG
Dr. A. M. Qadeer Khwaja	UG Islamic Studies, Core Paper 1	Print	UG

Participation as Resource Person/Presenter in Conferences/Seminars/Workshops

Name of the	Name of the Conference	Date & Place	Title of the Presentation
Faculty			
Prof. P. F.	Nextgen Genomics, Biology	30 Sep – 02 Oct,	Affiliation of Inflammatory
Rahman	Bioinformatics & Technologies	2018, Fairmont,	Cytokines in the Genetic
	Conference	Jaipur, Rajasthan,	Predisposition and
		India	progression of Breast
			Cancer: A South Indian
			Study
	The Current & Future Prospects of	29-30 Aug, 2018	Can Angiotensin- Converting
	Animal Physiology &	(APBDCE-2018)	Enzyme Gene Polymorphism
	Biotechnology in Disease Control	SV University,	(rs1799752) Serve as a
	in the Era of Interdisciplina-ry	Tirupati, AP	Marker for Drug Response to
	Ethnopharmac-ology		ACE Inhibitors in Diabetic
			Patients?

Prof. P. F.	Open Education Leadership	OEC, MESRI, MENJ, of France,
Rahman	Summit (2018)	3-4 Dec. 2018, Paris
		-
	Leadership for Academicians	Sponsored: MHRD, GoI, organized by Univ. of
	Programme (2019)	Hyd. and Monash University, Australia
		11 Feb. – 04 Mar., 2019

Name of the Faculty	Name of the Conference	Date & Place	Title of the Presentation
Prof. Gulfishan Habeeb	Orientation Program for Coordinators of LSCs	17-18 Feb., 2019 MANUU Hyd.	Outline of MANUU distance mode programmes; their structure, etc: Discussion on academicschedule (counseling, internal evaluation)
Prof. Nikhath Jahan	Literature	27 March, 2019, MANUU, Hyd.	Feminism in Urdu Poetry
Dr. S. R. Subhani	4 th ICSS, 2018	13-14, Dec. 2018 Colombo, Srilanka	Distance Education through E- Learning in Developing Countries
	State & Society in South Asia, A Historical Perspective	15-16, March 2019, Jagannath University, Dhaka	Contemporary Global Issues in South Asian Countries; An Indian Perspective
Dr. S. E. H. Imam Azam	Pervez Shahidi: Hayat-o- Fun	8 April, 2018	Taraqqi Pasand Tahrik Ki Tawana Awaz: Pervez Shahidi
	Modern Poetry and Its Possibilities	20-22 April, 2018 Surrendranath Evening College, Kolkata	Jadid Shairi Mein Azad Ghazal Ka Haiti Tajraba
	Bengal Ke Urdu Adab Ka Manzarnama	24-25 April, 2018 Lady Brabourne College, Kolkata	Prof. Abdul Ghafoor Shahbaz Key Khutoot Ki Ahmiyat
	Fort William College Ki Adabi Khidmaat Zafar Uganwi: Hayat-o- Karnamey	26 April, 2018 B.B.College, Asansol 28-29 April, 2018 Narasinha Dutt	Fort William College Ke Aham Mosannefeen Jadid Urdu Afsane Ka Aham Naam: Zafar Uganwi
	•	College, Howrah	_
	Farogh-e-Urdu Seminar	5 Aug., 2018 Don Bosco School Darbhnaga	Farogh-e-Urdu Ke Liye Tahreek Zaruri
	Indian Society & Importance of Tasawwuf in the 21 st Century	· ·	Ekisween Sadi Ka Hindustani Moashra Aur Tasawwuf Ki Manaviyat
	Mazhar Imam & Kaif Azimabadi Memorial Seminar	24.01.2019 Abhilekh Bhawan, Patna	Mazhar Imam: Ek Kasirul Jehat Fankar
	Urdu Fiction Ka Aaghaz- o-Irteqa	30 March, 2019 Govt. Girls' General DC, Kolkata	Ekiswi Sadi Mein Urdu Afsana Ki Peshraft me Ezafa: Dakhma

Participation in Training Programmes/Refresher Courses/Orientation Programmes/Others

Name of the Faculty	Name of the	Place, date & duration of	Level
	Programme	the Programme	
Dr. Sahab Singh	ICT	ASC, MANUU, Hyderabad	University
		31 Oct. – 06 Nov. 2018	
	Soft Skill and	ASC, MANUU, Hyderabad	University
	Professional Ethics	26 Nov – 01 Dec. 2018	

Membership of Boards/Committees (Outside MANUU)

Name of the Faculty	Name of the board/committee	Name of the institution/organization/Industry
Prof. P. F.	Academic Council Member	Allahabad University
Rahman	Academic Council Member	Agra University
	Executive Council	Central University of Kashmir
	School Board, School of Sciences	Central University of Kashmir
	Chairman, BoS (Zoology)	Dr. Abdul Haq Urdu University, Kurnool
	Chairman, BoS (Zoology)	Khwaja Bandanawaz University, Gulbarga
	Member, Advisory Board	HRDC, JMI, New Delhi
Prof. Gulfishan	Board of Studies, Department of English	EFLU, Hyderabad
Habeeb	Language Teaching, School of Distance Education	
	PG Board of Studies, English	Osmania University
	Subject Expert Committee (CBCS), English	BRAOU
Prof. Nikhath	Anjuman Taraqui Pasand Musannefeen	Anjuman Taraqui, Hyderabad,
Jahan	_	Telangana
Dr. S. R. Subhani	Board of Studies, Dept. of Arts, BA Programme	K. L. University, Vijayawada, AP

MANUU Regional Centre, Bhopal

Dr. Mohammad Ahsan, RD

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

Admission Drive for regular mode courses was carried at various places under the jurisdiction of RC Bhopal. Press releases were issued and pamphlets were distributed at various places including examination centres of Intermediate Board Exam of MP Board and CBSE. Banners and hoardings were put on at various places/institutions. A considerable number of prospective learners, parents of the aspirants visited the Regional Centre during the period under the reference for pre admission. During the period under report 2018-19 inspections were undertaken at Bhopal, Vidisha, Burhanpur, Indore, Khargone and Seoni for establishment of new LSCs' in accordance with UGC ODL regulation 2017.

RC Bhopal organised a workshop- cum meeting for Observers deputed at Examination Centres under jurisdiction of RC Bhopal in September 2018 before the commencement of annual exam.

Conducted UG/ PG annual exam in September/October 2018, observers were deputed at all the exam centres. Flying Squads were also deputed at each centre.

Conducted B.Ed Distance Mode examination at B.Ed (DM) Program Centre Burhanpur in Feb-Mar 2019 and the undersigned along with ARD visited exam centre as flying squad.

The MoU with CPWD Bhopal for construction of CTE Building Bhopal got executed in April-May 2018. The construction has been started accordingly.

The approval for the construction of the building for Regional Centre- Bhopal accorded in February 2019.

Regular visits made by the officials of RC at MANUU Bhopal Campus and reported to the competent authority at MANUU headquarters

MANUU, Regional Centre, Darbhanga

Dr Muhammad Arshad Ekbal

Establishment of New Learner Support Centre (LSC): As per the UGC guidelines 2017, new Learner Support Centres have been established in the following degree colleges: 1) Samastipur College, Samastipur, 2) MP Sinha Science College, Muzaffarpur, 3) D S College, Katihar, 4) AHSA College, Madhubani, 5) MMTM College, Darbhanga, 6) Gopeshwar College, Hathua, Gopalganj, 7) SRK Goenka College, Sitamarhi, 8) Z.A. Islamia College, Siwan, 9) BSS College, Supaul, 10) MHAN Degree College, Thakurganj, Kishanganj, 11) MJK College, Bettiah, West Champaran, and 12) MS College, Motihari, East Champaran

Conduct of distance mode UG-PG Annual Examinations 2018 (2017-18): Distance Mode UG-PG Annual Examinations 2018 (2017-18) were conducted at 09 Exam Centres at Samastipur, Muzaffarpur, Kishanganj, Darbhanga, Chapra, Sitamarhi, Siwan, Araria and Purnea wherein about 10444 examinees had appeared in the examinations.

Conduct of Entrance Test for admissions to Regular Courses held on May 26-27, 2018 at Marwari College, Kishanganj wherein 619 candidates appeared at the ET.

(DM) B. Ed. Term End Examinations: Distance mode B. Ed. I & II Year Term End Examinations were conducted in June-July 2018 and January-February 2019 at MANUU CTE B. Ed. College, Darbhanga.

MANUU, Regional Centre, Delhi

Dr Shahhid Parvez, RD

Delhi Regional Centre has activated 12 MANUU Learner Support Centre to provide higher and vocational education for Urdu medium students through distance mode of education in North India. The Centre conducted the Annual Examination of B.Ed (DM) in February 2019 at the MANUU Al-Falah University programme centre Delhi. The Regional Director also attended the Coordinators meeting and workshop of the Learner Support Centre conducted by The Director of Distance Education in 2018. The Regional Director and Assistant Registrar visited several proposed Learner Support Centres for evaluation of their standards. This resulted in opening several new MANUU Learner Support Centres for imparting Distance Education in Urdu.

MANUU Regional Centre, Kolkata

Dr. S E H Imam Azam, RD

MANUU Regional Centre Kolkata was setup on 7th November, 2005 having its jurisdiction in 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 five Learning Support Centers (LSC) under its jurisdiction at Banwarilal Bhalotia College, Asansol, Matiaburj College, Kolkata, Narsimha Dutta College, Howrah, Nilambazar College, Karimganj, Assam and Serampore College, Hooghly.

MANUU, Regional Centre, Patna

Dr Hasanuddin Haider, RD

Annual Examination of B.A, B.Com, B.Sc 1st year, 2nd year, 3rd year, M.A 1st year (Urdu, History, English and Islamiat) M.A. 2nd year (Urdu, History and English) and Diploma/Certificate were conducted w.e.f. 26th September 2018 to 15th October 2018 at Dr Zakir Hussain High school +2 Sutanganj, Patna (068), Bihar Modern School, Garhper Bihar Sharif (084) and Gaya Evening College, Gaya (161), M.B.T.A Islamia Senior Secondary School, Katihar Study centres. Altogether 1719 students were registered for the said examination. Annual Examination of B.Ed.(DM) was conducted at B.Ed PSC from 23/06/2018 to 07/07/2018

The Regional Centre, Patna conducted the Entrance test for admission to regular courses of 2018 of Ph.D /MBA/ MCA/M.Ed/B.Ed/ B.Tech./ M.Tech (CS), Polytechnic and D.El.Ed on 26/05/2018 and 27/05/2018 and ET of B.Ed (DM) on 27/05/.2018. ET of Ph.D (Management) was conducted at RC, Patna on 21/07/2018

During the period under report the visits were made for the on spot Inspection of the proposed Institutions for activation of MANUU LSCs under Regional Centre, Patna. New Learner Support Centres at Bhagalpur, Barh, Biharsharif and Daudnagar (Aurangabad) were established.

MANUU, Regional Centre, Ranchi: Dr. Tarique Imam, RD

Regional Centre, Ranchi has been setup in 2007 having its jurisdiction in Jharkhand. The Staff consists of UDC, Mr. Wasim Ahmed, LDC, Mr. Imran Ahmad, Office Attendant, Mr. Ajeet Kumar panday. At present Regional Centre Ranchi has been booming swiftly with six new established LSC namely Nirsa-19109, Ranchi-19158, Hazaribagh-19164, Bokaro-19165, Giridih-19196, Godda-19197 and one LSC proposed at Jublie College, Ramgarh.

MANUU, Sub-Regional Centre, Hyderabad

Md. Umar Farooque Azam, ARD

B. Ed. Ist year Distance Mode Term End examinations were conducted under the supervision of SRC, Hyderabad in the month of June- July 2018 at three examination centres, MANUU Education and Training Centre, Hyderabad, Osmania College of Education, Kurnool and Punchsheel College of Education, Nirmal. An approx. 197 students were appeared in the examinations. B. Ed. (DM) Ist & IInd year examinations were also conducted in the month of February – March 2019 at above mentioned centres for 485 students.

The Distance Mode UG, PG, Diploma and Certificate Programs Annual Examinations, October – November 2018 were conducted at 20 examination centres under the jurisdiction of SRC, Hyderabad for 4276 learners.

Sub – Regional Centre had completed the documents verification work of 1591 candidates applied online for admissions 2018 into various UG, PG, Diploma and Certificate Distance Mode Programs. Over all 1412 learners admitted in these programs under the SRC, Hyderabad for 14 Learner Support Centres in different part of A. P and Telengana. In the follow-on UG II courses, 872, UG III courses 509 and PG II Courses (MA English, History & Urdu) 967 students were registered for the year 2018 – 19.

Dr. Md. Umar Farooque Azam, Assistant Regional Director, SRC, Hyderabad participated in a 5 day workshop on "Development of Dears – o – Tadrees Mein Mustamil Istalahat ki Wazahati Farhang" organized by Department of Education in Languages, National Council of Research and Training, New Delhi from 23 to 27 March 2019.

MANUU, Sub-Regional Centre Jammu

Dr Sana Ullah, ARD

The MANUU S-RC Jammu from its beginning in 2006 has achieved so many goals & objectives in a very short span. Upto December 2018 there were only eight study centers under the jurisdiction of MANUU S-RC, Jammu i,e NMDC (043) GDC Rajouri (071), GDC Doda (095), GDC Poonch (100), GDC Ramban (102), GDC Kishtwar (105), GDC Budhal (120) & GDC Mendher (121). Four new study centers were established during the session 2018-19 i.e GDC Banihal, GDC Khiltron, GDC for Women Kathua & GDC Surankote, the office excelled in spreading the University Mission to all the nooks & corners of the region.

The S-RC, Jammu has always been a good modal of facilitation centre to the students. This office informed and persuaded the backlog and drop out candidates for Re- registration of their courses. The fee submitted by the candidates for the Re-registration was an amount of Rs.9,40,000. The total candidates of Re-registration were appeared in the Term End Examination in Sep. 2018 were 410. The Registration of UG-II, III & PG -2nd year was announced in the month of Oct.2018 and the time period was very short for the same. Most of the students belong to far-flung and hilly areas, and due to unavailability of internet service in the state. The students were not able to submit their registration form in time. We manage to get to them and as the result maximum number of students got registered for follow-on courses.

MANUU Sub-Regional Centre, Lucknow

Dr. Abdul Quddoos, In-charge

Revival of Lucknow Sub-Regional Centre: Lucknow Sub-Regional centre gets revived on 26th April, 2018 vide University Order No. MANUU/Admn./F.12/2018-19. The following staff members were appointed to run the SRC.

Dr. Abdul Quddoos (In-charge, Lucknow Campus) has been given the additional charge of In-charge Sub-Regional Centre, Lucknow

Mr. B P Pandey (SO, Lucknow Campus) given the additional responsibility of SO, Sub-Regional Centre, Lucknow

Mr. Aqeel Ali appointed as the Upper Division Clerk in the Sub-Regional Centre, Lucknow

Conducting the DDE Examination for the Academic Session 2017-18 (in Sept-Oct 2018): SRC Lucknow conducted distance mode examination in Sept-Oct, 2018 at 9 Study Centres. The SRC after receiving the examination forms from the different study centres verified and prepared the D forms for the purpose of conducting the examination. In total 1682 candidates appeared for the 2017-18 examination under SRC, Lucknow.

Observers were appointed by the SRC for the study centres for conducting the examination in a smooth manner. The SRC made sure the question papers reached the centres on time and the examination conducted in a fair and smooth manner.

After the examination the bills submitted by the Study centres were scrutinized and processed for the final settlement.

Establishment of new LSC's: SRC-Lucknow received instruction from the University for conducting inspection at the proposed Learner Support Centres in the region. Inspection was conducted and a detailed report of inspection was sent to Headquarter. Following which four LSCs were established under SRC, Lucknow. In addition to this a new LSC was also established at Lucknow Satellite Campus- MANUU by the approval of Director I/C, MANUU vide letter no MANUU/DDE/F.90(Vol.2)/2017-18/521 dated 28th Nov,2018.

Registration and Verification of New Admissions for the session 2018-19: For the academic session 2018-19 the SRC, Lucknow has very efficiently carried out the verification process of the application received for admission.

Arrangement of SRC- Books: All study material received from DDE MANUU has been systematically arranged in a special corner allocated in the Lucknow Campus Library. Hence providing an opportunity to the learners to have easy access to the study material for the purpose of reference.

MANUU Sub-Regional Centre Nuh: Dr Mozaffar Islam, ARD

Enrichment and Achievement of the Faculty: Participation as Paper Presenter in Seminar

Name of the Conference Date & Place		Title of the Presentation		
Use of Scientific and	dated 21 & 22	The dropout and Stagnation problems at Primary level		
Technical Terminology in	April 2018	in SC & sts and theirs remedies and measures.		
International Relation	_			

Honours/Awards/Fellowships received by the Faculty

Title of the honour/ award/	Name of the granting institution/organization	Level
fellowship		
Bharat Ratn Dr. Radha Krisnan	Gepra Chennai	National
Gold Medal award		
Appreciation award	Police Public Library and Adhikar Foundation	National
Honour	District child protection unit Nuh	National
Honour	Sports development badminton	National

Membership of Boards/Committees (Outside MANUU)

	,	
Name of the Faculty	Name of the board/committee	Name of the Organisation
Dr. Mozaffar Islam	Social Science Expert	NCPUL, MHRD

14. Examination Branch

Prof. Sajid Jamal, CoE

The Examination Branch MANUU conducts examinations for both Regular and Distance Modes of education. All the programmes in Regular Mode are semester-based which consist of Continuous Internal Evaluation (CIE) and Semester End Examination (SEE). Examination Branch has brought several reformation after its adoption of Choice Based Credit Sysytem (CBCS). It provides model question paper for each course. Meticulous attention is paid to the question papers setting in terms of course coverage, as for each course and programme a moderation board consisting of experts is constituted with the help of the heads of the departments.

The Examination Branch notifies the dates of examination well in advance. It also organizes Convocations of the University. The Seventh Convocation of MANUU was held in November 2018 wherein 2288 degrees were awarded in Regular Mode of Education and 21,152 degrees in Distance Mode of Education. Fifty research scholars of MANUU were awarded Doctor of Philosophy (PhD) degrees, 94 scholars were awarded Master of Philosophy (MPhil) degrees, 811 students were awarded Masters' degrees and 1133 students were awarded bachelors' degrees in Regular Mode of Education in various disciplines.

15. Academic Support Service Directorates and Centres

Centre for Information Technology (CIT): Professor Shahne Kazim Naqavi, Director

Centre for Information Technology (CIT) was established to integrate ICT in MANUU's academic and administrative activities with the objectives of improving quality of education & research, broaden MANUU's reach to even larger and needy sections of the society, exercise greater administrative transparency and enhance accountability in functioning.

The Mission

- To provide Internet enabled computing facilities to faculty, students and staff of MANUU
- To build and maintain state-of-the-art Campus-wide Network with adequate WiFi facilities
- To develop and manage an E-Governance (ERP) system that streamlines and automates the university's academic & administrative processes in innovative ways and support information requirement for effective decision making.
- To leverage university's E-Governance System for undertaking specific data analytics for performance analysis and quality improvement.
- To establish electronic links and web-conferencing system between MANUU Hyderabad and its Satellite/Regional Campuses/Sub-regional Centres located in different parts of the country for conducting remote meetings, for saving time and resources.
- To setup Virtual Classrooms for Satellite Campus/Regional Centres/Sub-Regional Centres and students of Distance Education.
- To promote MOOCs and provide congenial technical environment for their effective delivery to MANUU's students and faculty members.
- To reduce consumption of papers by integrating E-Mail facilities with University's administrative & academic functioning.
- To undertake scientific/custom software development for researchers and/or specific requirements of the university.
- To develop and maintain a dynamic, multilingual, disabled-friendly and adaptive (Device Independent) university portal in three languages viz. Urdu, Hindi and English.
- To establish Intranet Services for meeting local software and data requirements of the University users.

- To develop and maintain a 24x7 IP-based surveillance system in MANUU Campuses.
- To establish and maintain an IP-PBX System for voice communication.
- To setup IT Help-desk for University Users.
- To frequently organize ICT capacity development programs for University faculty members, students and other staff.
- To achieve the above mission, CIT, has constituted small team of ICT professionals who have organized into five Technical Groups as shown in the diagram given below:

Figure 1: CIT Technical Groups

ICT Initiatives during 2018-2019

University started developing Integrated University Management System popularly known as iUMS. The iUMS provides support to various students' related important functions such as Admissions, Course Registration, Attendance Management, Fee Management and Examination Result processing. To extend and improve upon the functionalities of iUMS, Centre For Information Technology came up with a robust model now referred to as **iUMS 2.0.** The new version which is still under development provides for the following features:

- 1. 3-Tier Architecture (Application Server, Database Server, User Interface).
- 2. Built on latest .NET framework (4.5) and .NET Core (2.4).
- 3. Application server is completely based on Web-API which can be cross-Platformed to any programming language of choice (PHP, Android based languages, iOS based languages, Java etc.)
- 4. Application server is built on latest version of .NET core, which means it can be ported to any environment other than Windows Sever like Linux this gives us future portability to shift on cloud.
- 5. Coding language is **C# 6.0** which gives greater flexibility in handling the business model.
- 6. Completely Object Oriented Approach.
- 7. Code can be re-used to scale the application.
- 8. Microsoft Entity Framework is used, which works in loosely coupled fashion with applicable database constraints resulting in consistent and faster database access.
- 9. Database and application server models can be reused with minimal or no changes to develop applications for mobile devices (Android, iOS etc.)
- 10. User interface is in **Winforms** that provides easy and understandable interface for data management using advanced grids, flexible UI Components etc.
- 11. A robust **User Authentication Model** that provides greater flexibility in handling user access right control has been developed as integral part of the application.

iUMS 2.0 interface for assigning Role(s) to User(s)

iUMS Version 2.0 Modules

(i) FTS (File Tracking System)

The File racking System Module has been designed and developed with the objective of improving administrative accountability while dealing with files movement. The FTS module has features that will also enhance overall transparency and also efficiency of the University system by empowering end users to track their files from anywhere-anytime basis on MANUU's Intranet. The system has been tested and users have also been trained to use the system. It will be made functional soon. The system provides for following salient features:

- 1. Multi-lingual interface (Urdu, Hindi & English).
- 2. Full track of file from it's inception to current status.
- 3. Higher administrative efficiency and accountability while dealing with Files.
- 4. Auto-generated Outward and Inward registers
- 5. Departmental File Dash board to enable quick view of all files with their status.
- 6. University wide uniformity in File Numbering through a robust system generated scheme across all University's campuses, schools/departments/directorates/centres and offices.
- 7. Unique Barcode to allow for faster receive and despatch operations.

iUMS 2.0 interface for Adding Files and viewing Files Dashboard

iUMS 2.0 interface for Dispatching & Shelving File(s)

(ii) Fee Refund Module

Fees refund was one of the challenges MANUU faced after automating the fees through online mode during past 2-years. The manual process of Fee Refund was lengthy and tedious resulting in lot of student grievances. Centre for Information Technology under its **iUMS 2.0** initiative has now developed an alternative solution to optimize and speed up the process. The silent features of the system are:

- 1. It eliminates time-consuming and cumbersome manual processing of refunds which involved various stages from compilation of refund requests, creating of note sheet, preparation of refund bills, obtaining administrative approval, passing of bills and RTGS transactions. The above cycle used to take several months which resulted in numerous reminders and grievances from students.
- 2. The newly adopted process through Online Refund facility now processes refunds within 5-7 working days.
- 3. The fee is directly credited to student's payment account through which he/she actually paid the amount.
- 4. The system has features to prevent misuse of the facility by introducing two layers of distributed authentication mechanism. This is facilitated by OTP based authorization based on private key encrypt and decrypt methods.
- 5. Summarized reports can now be obtained to provide timely refund details to Management/Finance.

The rights to process refunds for regular program students have been given to Directorate of Admissions. So far more than 100 refunds have been processed successfully by Directorate of Admissions. The staff of Directorate of Distance Education have also been trained to use the facility for ODL students.

iUMS 2.0 interface for Refund Processing

(iii) ID Cards Module (Student's and Employee's)

The process of ID Card generation for employees and students was also lengthy and cumbersome involving multiple departments. Centre for Information Technology has now developed facilities for enabling the concerned department(s) to undertake this work without any external dependency. Accordingly, Establishment & recruitment Section - I & II have now been given access in iUMS 2.0 to generates ID Cards for Teaching and Non-Teaching employees respectively. Directorate of Admissions has been given facility to generate ID Cards for all students enrolled in regular programs.

All ID Cards generated by iUMS 2.0 have QR Codes. This not only allows for online validation of ID Cards but also enable their continued use over longer duration without requiring reprinting of renewed cards.

iUMS 2.0 interface for Printing of Students ID Cards

ID Cards for ODL Students

Students of all ODL programs enrolled during 2018-19 and onwards sessions have been given ID Card download facility from their respective iUMS accounts. The ID Cards are immediately generated after allotment of Enrollment Numbers. Earlier this process was entirely manual.

Student's iUMS Portal showing a sample ID Card of an ODL Learner

Portals for Regular & ODL Admissions

To support admission processes for Regular and ODL programs, CIT developed Admissions Portals.

- (i) Candidates who apply for admission understand and satisfy the eligibility requirements.
- (ii) Optimize the Counselling process for ET Based programs.
- (iii) Reduce time and cost associated with conduct of Counselling.

To achieve the first objective, the Online Application form was re-designed to make it compulsory for candidates to upload certificate for having studied Urdu as a subject or as medium of instructions wherever, it was required in the eligibility conditions. The Online Admission Form also made it compulsory to declare explicit compliance(s) to eligibility condition(s) before allowing candidate to enter his/her credentials. Portal also had provisions for establishing the selection preference criteria for a candidate as determined by the eligibility conditions for each program vis-a-vis candidate's academic credentials.

As admissions to distance program attract applicants from all over the country, document verification was challenging process. To address this important problem, CIT made provisions in the Online Admission portal for ODL programs to compulsorily require upload of electronic copies of certificate(s) in support of candidates' eligibility. These electronic copies are verified by the concerned Regional/Sub-regional Centre online before provisionally admitting the candidates. An Administrator Portal was also developed for supporting requirements of Regional/Sub-Regional Centres and Directorate of Distance Education.

Boarding of ODL 2018-19 batch on iUMS System: Beginning 2018-19, CIT has made provisions to import records of all admitted students in various ODL programs into the iUMS portal. All admitted students are now being allotted enrollment numbers using iUMS. The information is shared with them through SMS service along with the login/password information for iUMS portal.

The iUMS portal allows student to view his/her respective data, register for courses, download Hall Ticket for appearing in examination and pay their fee. All Regional Centres/Sub-Regional Centres have also been given rights to download Form-D from their respective offices. This effectively eliminated the following operational overheads:

- (i) Manual submission of Examination form
- (ii) Expenditure on postal transit of such forms
- (iii) Entry of exam forms for admit card & Form-D preparation
- (iv) Despatch of Form-D to RCs & LSCs & related expenditure
- (v) Despatch of Hall Tickets to candidates & related expenditure

iUMS Portal showing a sample Hall Ticket of an ODL Learner

Development of Inventory Management System:

Stock Verification was another challenging area in MANUU for a long time. In April, 2018 the University Administration resolved to address the issue by using appropriate ICT based solution. To address the challenges posed, the Centre for Information Technology together with Purchase & Stores Office of the university have now developed an Online Software with the objective of capturing inventory data in various departments/offices of MANUU.

To build an inventory base, master data containing all unique non-consumable items (2157) purchased till date and their respective classification up to two levels (22-Categories & 76-Sub-Categories) was created and entered in the system. Since then **11,667** stock entries have been recorded by various departments and offices of MANUU including all CTEs & RCs. For all stock entries made, system has generated more than **1.20 lakh serial numbers.** The unique serial numbers ensure easy identification of each of the asset across MANUU campuses.

The system also has adequate reporting provisions that enable departments and offices to generate Stock Reports of their respective departments. These reports have been used by Purchase & Stores Office for carrying out first phase of Stock Physical Verification activity.

The web-based interface of the system has allowed implementation of organization-wide standards for capturing inventory data, classification of assets and generation of Stock Serial Numbers.

Sample Report of Fixes Asset Register generated using Inventory Management System

Students Feedback System

n its constant endeavor of quality improvement in teaching & learning process, Maulana Azad National Urdu University, on the recommendations of university's Internal Quality Assurance Cell (IQAC) introduced **Online Feedback System** for its Students and Teachers. The objective of the Online Feedback System is to position feedback as a tool for self-improvement for teachers. The Online Feedback System developed by Centre for Information Technology (CIT), MANUU became operational towards the end of Odd Semester , 2018-19 and allowed students to provide Online Feedback on Teaching & Learning process through their respective accounts on students portal . About 3,000 students voluntarily provided their feedback.

The Online Feedback System allows individual teachers to view graphical summary of the responses provided by their respective students in each course taught by them while keeping students anonymous. The IQAC has been given rights on the feedback data collected and can generate feedback reports with varying granularity i.e. From University level Feedback Summary to individual teacher's feedback.

The University has now notified to make feedback compulsory for all its students from the ensuing academic odd semester 2019-20.

Students' Feedback Graphical Report Report generated by iUMS

Extension of University LAN

In view of emerging requirements of the University, LAN extension activities have been carried out in various Departments and offices at MANUU Hyderabad Campus.

Extension of EPBX connectivity at various locations.

The EPBX connectivity (Intercom facility) has been provided at the following locations by extending telephone cable network and installation of additional gateways at all Boys Hostel, Girls Hostel - 2, Sub Stations 1&2, and Directorate of Translation and Publication/Deccan Studies

Augmentation of CCTV Surveillance

To ensure safety for students, staff and university infrastructure, CIT has installed CCTV cameras to cover following additional locations in MANUU Hyderabad Campus: All Boys and Girls Hostels, Central Canteen, Open Air Theater, Tea kiosk, and CIT Server Room.

Installation of Mobile Signal Boosters in Guest House

The Guest House is frequent visited by senior officials from various institutions for attending official events at MANUU. Good mobile signals are important for them to remain in touch with their respective work places, families and friends. However, the mobile signal strength in the University Guest House was very poor and caused frequent disruptions in communication. To overcome the problem, Centre for Information Technology installed two signal booster kits in the University Guest House. This has resulted in better signals and reduction in call drops.

Directorate of Admissions (DoA)

Prof. Vanaja M, Director

Maulana Azad National Urdu University established the Directorate of Admissions for the sole purpose of bringing transparency and uniformity in admission process. As the University extends to the whole of India, a centralised Directorate of Admission strengthened by the available means of information technology was felt essential to maintain the uniformity in the process of admission in terms of conduct of examinations, declaration of results and admissions of the candidates in the programmes of study offered by the University. DoA is supported the exam branch and CIT.

Directorate of Translation & Publication (DTP)

Prof. Mohd. Zafaruddin, Director

The University, to enhance and enrich the academic activities, setup a Translation Division in July 1998 with a few experts appointed on contract/part time basis and later on permanent basis to perform the translation work from English and other languages to Urdu and to get them published, as most course books were not available in Urdu. Subsequently, the Translation Division was elevated into the Department of Translation in 2005. However, in view of its significance, the erstwhile Translation Division was revived with the name of "Directorate of Translation and Publications" in January, 2016 with an expanded area of activities. It was assigned to manage to develop original course material writing and translation of materials not only to general educational disciplines but also to professional, technical and vocational educational streams and their publication. Further, it was entrusted for publication of University and Departmental Journals and Books by individual faculty in Urdu.

The University offers from UG to Doctoral courses in languages, social sciences, commerce, management, engineering, science & technology and in other contemporary disciplines. As the language of instruction is Urdu, the developing, translating and publishing of the essential books in this wide range of subjects have been taken up by DTP which has been vital initiative towards achieving the objectives and mandate of the University.

<u>Publications of Directorate of Translation & Publications</u>

S.No.	Title	Author/Editor	Date of Publication
1.	Tauzeehi Farhang (GhizaaurTaghzia)	Abid Moiz	Oct2018
2.	Buniyadi Usool-e-Hashariyat	Shamsul Islam Farooqi	Feb2019
3.	Maujooda Hindustan mein Aqalliyat	Shaik Abdul Thaha and	Mar2019
	Samaji Tashaddud aur Ikhrajiyat	Dr. Mohsina Anjum Ansari	
4.	Digital Electronics and Computer	Mahboo-ul Haq	Feb2019
	Architecture		
5.	Peshawarana Social Work	Mohd. Shahid and Abu Osama	Mar2019
6.	Iktesaab aur Mutaallim ki Nafsiyat	Mohd. Moshahid	Aug2018
7.	Mutala-e-Matoon aur un per Izhar-e- Khayal	Najmus Sahar	Aug2018
8.	Taleem ki Falsafiyana Buniyaden	Siddiqui Md. Mahmood	Aug2018
9.	Art Education	Muzaffar Hussain	Aug2018
10.	ICT per Mabni Tadrees-o-Iktasaab	Zafar Iqbal Zaidi	Aug2018
11.	Iktasaab aur Tadrees	Talmeez Fatma Naqvi	Aug2018
12.	Taleem ki samajiyati Buniyaden	Siddiqui Md. Mahmood	Aug2018
13.	Ahatsaab Baraye Iktasaab	Najmus Sahar	Aug2018
14.	Tadveen-e-Nisab	Mohd. Afroz Alam	Aug2018
15.	Communicative English	D. Vishwa Prasad	Aug2018
16.	Tadrees-e-Riyazi	Siddiqui Md. Mahmood	Dec2018
17.	Hayatiyati Science kiTadrees	Ansarul Hassan & Mohd. Afroz Alam	Dec2018
18.	Samaji Mutalea ki Tadrees	Md. Athar Hussain	Aug2018
19.	Tadreesiyat-e-Urdu	Mohd. Moshahid	Aug2018
20.	Hindi Bhasha Shikshan	Ashwini	Dec2018
21.	Pedagogy of English-1	D. Vishwa Prasad	Dec2018
22.	Tabeeyati Science ki Tadrees	Viqarun Nisa	Dec2018
23.	Taleem mein Asri Umoor	Badrul Islam	Aug2018
24.	ICT Salahiyaten	Naushad Hussain	Aug2018
25.	School ka Nazm-o-Naskh aur Intezam	Mozaffar Islam	Aug2018
26.	Tafheem-e-Zaat	Dr. Sameena Basu	Aug2018
27.	Mahauliyati Taaleem	Dr. Ansarul Hasan	Aug2018
28.	Sehet aur Jismani Taaleem	Dr. Jaki Mumtaj	Aug2018
29.	Shamooliyati Taleem	Dr. Mohd. Moshahid	Aug2018
30.	Jins, School aur Muashira	Dr. Naushad Hussain	Aug2018
31.	Aqalliyaton ki Taaleem	Dr. Najmus Seher	Aug2018
32.	Taleem-e-Aman	Dr. Mohd. Talib Athar Ansari	Aug2018
33.	Riyazi ki Tadrees	Prof. Siddiqui Mohd. Mahmood	Dec2018
34.	Hayatiyati Science ki Tadrees	Dr. Ansarul Hasan	Dec2018
35.	Samaji Mutalea ki Tadrees	Dr. Mohd. Athar Hussain	Aug2018
36.	Urdu ki Tadrees	Dr. Reyaz Ahmad	Aug2018
37.	Hindi Bhasha Shikshan	Dr. Ashwani	Dec2018
38.	Pedagogy of English	Dr. Vishwa Parsad	Dec2018
39.	Tabeeyati Science ki Tadrees	Dr. Viqarun Nisa	Dec2018

Instructional Media Centre (IMC)

Mr Rizwan Ahmad, Director

The Instructional Media Centre (IMC) was established in 2007. IMC has enriched MANUU's Distance and Conventional Education Programmes with media components based on audio, video, Radio, TV and multimedia. MANUU's IMC Youtube channel has 12000 subscriptions and viewed across the Globe.

Partnerships

IMC, MANUU tied up with National Cultural Audiovisual Archives (NCAA) for Audiovisual Cataloguing & Digitization, Ministry of Culture, Government of India on 29th May, 2018.

A Memorandum of Understanding was solemnized for two years (2018-19) with ETV Urdu Channel, Hyderabad for Collaboration in Transmission of Urdu Enrichment Programmes.

Activities

Considering the importance of new media especially the social media platforms including 21st century, the IMC explored new possibilities of promoting and disseminating the higher education content, free of cost at various social media platforms. To achieve this, following initiatives are launched:

Digital Initiative in Education

IMC has created its own YouTube Channel (www.youtube.com/imcmanuu) and the link is available on MANUU website home page. Curriculum based programmes, documentaries and other important programmes are being uploaded on the YouTube channel regularly. Furthermore important event of the university also being live streamed through this YouTube channel.

MANUU Knowledge Series

IMC also has started a series under the umbrella title of "MANUU Knowledge Series" where in short duration multimedia capsules on the topics such as 100 most influential persons in history, 100 great science discoveries of all time, 100 great Scientist who shape the world and many more environment and social issues are being produced and uploaded on YouTube channel. As of now 33 programmes have been produced .

IMC has organised the following activities during 2018-2019:

- Organized a Science Film Making Workshop in Collaboration with Vigyan Prasar, Department of Science and Technology, Govt. of India -17-19 Sep,18
- ❖ Technical Workshop on Lighting, Camera Techniques and Sound by Padma Shri A.K. Bir and Mr. Ravi Shankar-25-30 Sep,2018
- Swayam Prabha Initiative where IMC started its video lesson Screening facility for MANUU Students at IMC Preview Theatre & E-class room
- ❖ Conducted Five Days Film Appreciation Course in association with FTII, Pune
- ❖ Conducted Indian Panaroma Film Festival in association with DFF, Ministry of I & B, Govt. of India During 25th February − 1st March, 2019
- ❖ Conducted MANUU Knowledge Series Enrichment Lecture By Padma Shri A.K. Bir on "Cinematic Language and Human Development" and Mr. Ravi Shankar on "Content Creation & Consumption in the 21st Century" on 25th Sep, 2018

Eminent Academicians and Scientists who have visited and participated in the progammes organsied by IMC during 2018-2019 are: Padma Shri Shaji N Karun, Filmmaker & Cinematographer, Padma Shri A.K. Bir, Cinematographer, Screenwriter and Director, Mr. Ali Asghar Rastgou, First Consul, Consulate General, Islamic Republic of Iran, Hyderabad, Mr. Shivendra Singh Dungarpur, founder of Film Heritage Foundation, Mr. Mohsen Ashouri, Cultural Attache, Islamic Republic of Iran, Hyderabad, Mr Nimish Kapoor, Scientist 'E' & Head, Science Films' Division, Vigyan Prasar. Govt. of India, Mr Kuldeep Sinha, Film Maker, Ex -DG, Films Division, Mumbai, Ex- CEO CFSI, Ministry of I & B, Govt of India, Mr Ramesh Tekvani, Film Maker, Mumbai, Vice President FFI, etc.

16.OFFICES OF DEANS

Dean, Alumni: Professor Abul Kalam, Dean

The office of the Dean, Alumni has been created to develop a linkage and network between the University and its Alumni. The office provides a platform for meeting and interaction between distinguished Alumni and students of the University.

The Office has been developing dynamic database of the alumni of the University. The alumni and current students' interaction and professional and career guidance programmes are conducted.

Activities

Dean Alumni Affairs undertook the exercise of facilitating *Alumni Registration Desk* for the passed out students during 7th Convocation on 20th Nov, 2018 at The Global Peace Auditorium, ISB Access road, Gachibowli, Hyderabad. Under the exercise 500 alumni registered themselves with the Dean Alumni Affairs.

- "The Time of Return" Special Interaction between MANUU Alumni & current students community was organised on 10th March 2019, in DDE Auditorium, MANUU. Mr. Anis Ahsan Azmi, Chief Consultant, CUCS graced the occasion as the Chief Guest whereas Dr. Yousuf Khan, Principal Polytechnic, Hyderabad, was the Guest of Honour in the afore-mentioned program.
- The Office of Dean Alumni Affairs has created Web-Page on MANUU website with https://manuucoe.in/alumni/index.php link, where, inter alia, relevant materials of twelve thousand pages vis-a-vis alumni have been uploaded.

Dean, International Student (DIS): Professor, Shugufta Shaheen, Dean

During this period of report, MANUU created on the recommendations of IQAC an Office of the Dean of International Students to attract international students to MANUU and to promote MANUU's educational mission abroad. After, its establishment, the DIS also started facilitating admission process, oversees international students' issues, and provides advice to the international students about Foreign Registration Office.

Dean, Students Welfare (DSW): Professor, Siddique Mohd. Mahmood, Dean

The Office of DSW oversees welfare activities of all the students of MANUU in all its campuses around the Country. It guides students towards meaningful studentship and promotes their educational and social welfare. During the period of report the DSW conducted Student Union Election (6th September 2018), organized Student Empowerment Programme (10th to 20th August 2018), and held a Semester Topper programme (18th January 2019) to inspire the spirit of competition amongst students. Additioanlly, DSW handles railways concession and bus passes matters of the students.

17. UGC Coaching Schemes

UGC- Coaching Centre for Minorities Entry into Service (CCMES)

Dr. S. Maqbool Ahmed, Coordinator

The basic objective of the coaching scheme "Coaching Centre for Minorities Entry into Service" (CCMES) is to prepare students belonging to SC / ST/ OBC (non-creamy layer) and Minority communities to get gainful employment in Group 'A', 'B' or 'C' Central services, State services or equivalent positions in the private sector. The coaching is focused taking into consideration the specific requirements of a particular competitive examination.

For the year 2018-19 the CCMES Centre at MANUU has successfully conducted preliminary examination coaching classes for Constables/SI/ASI posts of Telangana State Government from 6th August 2018 to 17th September 2018. The centre has received 173 applications out of which initially 70-80 students have participated/attended coaching classes, later on 30 students continued the classes.

Out of 30 students 07 students have qualified Constable Examination and 05 of them have qualified Sub Inspector Post Preliminary Examination.

UGC- National Eligibility Test (NET)

The UGC-NET Coaching Centre at MANUU was established under the X Plan in the year 2005, vide letter of the UGC No. F.61/2005 (CCM) dated 28.02.2005 and the same is being continued in XI & XII Plan also.

The main objective of the scheme is to prepare SCs/STs/OBCs (Non-Creamy Layer) and Minority Community students for appearing in the National Eligibility Test (NET) being conducted by UGC twice a year (i.e., in the month of June & December).

The UGC-NET coaching centre offers coaching for NET in Paper-I (Teaching & Research Aptitude) and Paper II & III in 13 subjects as of now i.e Urdu, English, Arabic, Persian, Hindi, Public Administration/ Political Science, Management, Social Work, Computer Science & Application, Women's Studies, Education and Mass Communication & Journalism. During the period of report 03 students have qualified NET/JRF.

UGC- Remedial Coaching Centre for Minorities (RCCM)

M. Mustafa Ali, Coordinator

The UGC – Remedial Coaching Centre for Minorities was established under Xth plan in 2006 and continues to function under the merged schemes in the X1th plan & X11th plan. The Centre offers Remedial Coaching for 25 hours per semester per subject to the minority students including SC, ST, and OBC, groups.

In-house faculty from MANUU, Research Scholars and faculty from local universities/coaching centres tutor the students to help them improve their academic performance. The Remedial Classes are held in the respective Departments before or after the regular teaching hours in the month of October - November and March - April every year. Generally, classes are conducted between 2:30 pm and 5:30 pm. Remedial coaching did not take place during the reporting period i.e. 1st April 2018 to 31st March 2019 as the Centre did not receive any fund, save the extension order. Nevertheless, till date 1544 students were offered remedial coaching.

18. Central Redressal Mechanisms

Central Public Information Officer (CPIO)

Mr Hashim Ali Sajid, CPIO

The office of CPIO, MANUU deals with the applications filed Under the Right to Information Act-2005. It follows the rules and regulations as prescribed under the RTI Act and rules and regulations as amended from time to time. As per the RTI Act, any citizen of India can apply for any "information" related to Maulana Azad National Urdu University, Hyderabad (MANUU) and its constituent institutions spread all over the country. The CPIO, Office facilitates in gathering information from various sections of the university and disposes off the applications within the time - frame stipulated under the act. Mr Hashim Ali Sajid Dy Registrar ER-I, & Incharge Legal Cell was appointed as CPIO, MANUU.

MANUU Secures 76% in Transparency Audit of RTI

Maulana Azad National Urdu University (MANUU), Hyderabad has secured 76% in the final report of Audit of transparency with respect to Transparency Audit of Disclosures u/s 4 of the Right to Information Act by the Public Authorities. The RTI Act is predominantly about the demand side of information dissemination, i.e, demand for information disclosure by the citizen and the processes that go with it. But, there is also a supply-side to this Act, which relates to voluntary disclosure of information held by Public Authorities. The mandate for suo motu disclosure is contained in Section 4 of the Act. This section has now emerged as the focal point at which most disclosure related efforts of the Public Authorities converge. Central Information Commission (CIC) decided that it was now time to make a general assessment of Section 4 disclosures made through websites by various PAs(Public Authority) and to take stock of its quality, strengths and weaknesses. Accordingly, an exercise was undertaken to evaluate the extent of mandatory disclosures on websites of the PAs. MANUU being a Public Authority, participated in the audit by submitting the proforma supplied by CIC (Central information Commission) and ISTM (Institute of Secretariat Training and Management) of Department of Personnel and Training, Ministry of Personnel, Public Grievances and Pensions, Govt.of India. The audit was conducted based on the parameters such as Organisation and Functions, Budget and Programme, Publicity and Public Interface, E-Governance, Information as may be prescribed, Information disclosed on own initiative. As per CIC record, the total PAs in India are 2092, of which only 838 PAs have participated in audit. The audit team visited MANUU and audited the information available on MANUU Website under mandatory disclosure consisting of 17 Manuals prescribed by DoPT, Prepared by the office of the CPIO. The audit team examined the documents, records and manuals and awarded a total score of 76% of transparency with respect to Transparency Audit of Disclosures u/s 4 of the Right to Information Act by the Public Authorities, It is pertinent to mention that MANUU is far ahead in its transparency compared to some of the prominent Government institutions and Universities in India.

Internal Complaints Committee (ICC)

The Internal Complaint Committee (ICC) of MANUU monitors the prevention, prohibition and redressal measures on gender based violence and sexual harassment of women. It adheres to zero tolerance policy for sexual harassment. During the period of report, the ICC organised two workshops on awareness against sexual harassment. The ICC received two complaints of harassment in 2018-2019, and it disposed off one complaint.

19. The Central Facilities

Central Library: Saiyid Hamid Library

Dr Akhtar Parvez, Librarian

The MANUU Library System, comprising of all the libraries of MANUU at the main campus and other satellite campuses, has been working to ensure that it provides the best services to its users i.e. faculty, students and staff.

In the academic year i.e. 2018-19, MANUU Library System has not only added new books and journals to its existing collection but also added e-Books of renowned authors/publishers to its collection. In addition to few electronic resources that are being given by INFLIBNET, the subscription to print and journals was maintained by the University barring a few titles. The budget allocation of Rs. 1 crore for books (non-recurring) was almost fully utilized. Though an amount of Rs. 23 lakhs was allocated for newspapers and journals (recurring), the same was enhanced and accordingly about Rs. 31 lakhs were spent on subscription to journals, newspapers, etc.

To meet the growing needs for electronic resources and for maintaining highest academic integrity in university publications, various steps were undertaken by the library during 2018-19. This includes integration of various print and electronic resources, creation of institutional repositories, digitization of select books/documents, subscription to some of the best e-resources like Turnitin plagiarism software, Times of India archive, collaboration with external agencies, etc.

Some the major initiatives undertaken by the Library in improving the overall library user experience are listed below:

Library Collection and Services

Purchase of Books

Out of the total allocation of Rs. 1 crore towards books & journals (non-recurring) for the year 2018-19, a total of Rs. 99,81,000/- was spent on purchase of books, e-books and e-resources for MANUU libraries.

Journals/Magazines

About 226 print/e-journals/magazines/e-resources were subscribed at an annual cost of Rs. 31 lakhs. *e-Books*

In the second consecutive financial year, the library added 346 e-book titles to its existing collection of 144 e-books. The major publishers from which the e-books were purchased included Cambridge University Press, Oxford University Press, Sage, Elsevier, and Taylor & Francis. It may be noted that all the e-books that have been purchased by the library are on perpetual access and are no DRM titles.

Turnitin Plagiarism Checker

To further strengthen academic integrity among faculty, students and staff, and to adhere to the *UGC* (*Promotion of Academic Integrity and Prevention of Plagiarism in Higher Educational Institutions*) Regulations, 2018, the University subscribed to *Turnitin plagiarism software* in the current academic year. It may be noted that the University already has access to Urkund plagiarism software which is being provided to it by the INFLIBNET.

Times of India Archive

To meet the academic requirements of various departments including the Department of Mass Communication & Journalism, Department of Political Science, etc. the University purchased *Times of India Archive* having Times of India newspapers from 1838 to date in its original layout.

Original Copies of Al-Hilal Newspapers Published by Maulana Azad

In an effort to become a specialized library for collection on Maulana Azad, the University purchased original copies of Al-Hilal. The original copies of the newspaper are being digitized by the library. All the above resources can be accessed from a central library portal, http://library.manuu.edu.in/

Institutional Repositories

Question Papers

Question Papers of almost all the departments have been added to the Institutional Repository which can be accessed, downloaded and printed by students of all the campuses.

Convocation Speeches of Vice-Chancellors and Chief Guests

Convocation speeches of past and present Vice-Chancellors have been digitised and added to the Institutional Repository.

PhD. Theses

PhD. theses awarded in the last two years (i.e. 2017 and 2018) have also been added to the repository. It may be noted that these theses were uploaded on Shodhganga website in the last academic year.

Miscellaneous Documents

Faculty Publications, few rare books, and *Islami Mutalaat* (a wall magazine by the research scholars of Islamic Studies Department) are also available on MANUU institutional repository portal. Reprints of Al-Hilal and Al-Balagh published by Uttar Pradesh Urdu Academy have been digitized and added to the repository.

All the above repositories can be accessed from https://dspace.library.manuu.edu.in/

Collaboration with Rekhta Foundation

Digitization

In the year 2018, MANUU decided to collaborate with Rekhta Foundation (a public charitable Trust for promotion of Urdu language, literature and culture, Delhi) for digitizing its rare collection. It is stated that scanner has been installed in the Central Library by Rekhta and the digitization process has been started.

Rekhta Books

On the request of the University, Rekhta shared bibliographic descriptions of all its 56,939 digital books with MANUU. After necessary editing of these records, MANUU library exported all the 56,939 bibliographic records to the KOHA library software and the same can be accessed by MANUU community based at the main campus and all other satellite campuses at http://library.manuu.edu.in/

Stock Verification of Library Books

The Central Library conducted its third consecutive complete physical stock verification of library books as per the General Financial Rules 2017 of the Ministry of Finance, Government of India. In addition to this, stock verification of books was also conducted for other libraries including the Polytechnic and ITI library (main campus), CSE Coaching Academy Library, Education & Training Department library and the UGC-HRDC library.

Other Activities of the MANUU Library System

During the year 2018-19, the following academic activities were undertaken by the library staff:

- i. Book Discussion on the book entitled *The Sarkar Mussalman* authored by Zameer Uddin Shah was organized by the Library on November 14, 2018 at the S.H. Library.
- ii. 21-days Refresher Programme was conducted by MANUU UGC-HRDC from January 3 to January 23, 2019. The Librarian was the coordinator of the programme.
- iii. The Librarian delivered the lecture on *Predatory Publishing* during the International Conference on Marching Beyond Libraries: Managerial Skills and Technological Competencies organized by KIIT, Bhubaneshwar on November 16-17, 2018.
- iv. The Librarian delivered the lecture on *Adopting Processes in Libraries in the Electronic Era* during the International Conference on Emerging Trends in Librarianship: Role of Libraries in Open Learning Environment organized by IIM Trichy on December 10-12, 2018.
- v. The Librarian moderated the panel discussion on *Public Libraries* during the International Conference on Future of Libraries organized by IIM Bangalore on on February 26-28, 2019.

Brief Library Statistics: July 1, 2018 to June 30, 2019

	Existing		Newly.	Added	Total	
Particulars	No.	Amount (Rs)	No.	Amount	No.	Amount (Rs.)
				(Rs.)		
Textbooks,	68402	2,98,54,011/-	4336*	42,10,352/-*	72738	3,40, 64, 363/-
Reference						
Books, Other						
Books*						
e-Books	144	10,99,659/-	345	28,84,644/-	489	39,84,303/-
Digital Database	NIL	NIL	1	9,40,555/-	1	9,40,555/-
(Non-Recurring)						
Journals	162**	20,33,466/-	05**	1,73,944/-	167	22,07,410/-
		(Recurring)				
e-Journals	As e-Jou	rnals are part of	few data	bases, the same	have been	n counted under
	the Digital Databases column below					
Digital Database	11	2,15,648/-	1	6,11,063/-	12	8,26,711/-
(Recurring)						

^{*}In addition to 4336 books acquired during the period July 1, 2018 to June 30, 2019, 5260 books were purchased for MANUU Satellite Campuses/Departmental Libraries, etc. for an approximate amount of Rs. 19,45,929/-.

^{**}This excludes those which are subscribed by individual satellite campuses/departmental libraries.

Directorate of Physical Education (DPE)

Mr. Mohammed Mujahid Ali, In-charge

The health and fitness of the students and staff have been one of the main priorities of the University. The University has a Directorate of Physical Education which oversees sports and wellness of the students by encouraging them to participate in various sports events all across the Country. The University has an Indoor Stadium accommodating two shuttle courts, a volley ball court and table tennis room. It also has a snooker room with three tables, carroms and chess room. The University has constructed a badminton court, a volleyball court, and a recreation center for girls in University Girls Hostel for girls' sports and wellness.

Guest House

Dr Mohd. Jamaluddin Khan, Incharge

The University has a Guest House which consists of three blocks of modern, multi-storeyed buildings; apart from 8 executive suites, the Guest House has 22 well-furnished double rooms and 5 single Rooms. Each unit is equipped with modern facilities like air conditioning, colour TV etc. Hot water is available through solar water heating panels installed on the roof of the building. In addition to this, there is a Committee Room/Conference Room with a seating capacity for around 20-25 persons and a large dining area that can accommodate 100 persons. There are two stretches of spacious lawns that can also be used to arrange outdoor gatherings of almost 400 persons.

Health Centre

Dr Khutubuddin Ansari, Chief Consultant

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

The Health Centre ensures quality control in all aspects of Health care delivery system especially by regular drug sampling and analysis by means of 'Random Analysis'. The Centre is well equipped.

The Centre is headed by In-Charge, Health Centre and a Medical Officer with a team of Doctors and Health Care Professionals viz., Pharmacist, Lab Technician, X-Ray technician and Staff Nurses.

Hostels

Prof Ehtesham Ahmad Khan, Provost, Boys Hostels

Dr Shaik Shaheen Altaf, Provost, Girls Hostels

MANUU has four hostels for Boys and two hostels for Girls at Hyderabad Campus.

The offices of the University Provosts oversee the functioning and welfare of the hostels. MANUU appoints two Provosts, one for Girls' Hostels and one for Boys' Hostels. The powers and functions of the Provosts of the University include supervision of the University hostels in matters relating to the hostels' overall functioning, the resident-students' welfare and discipline. The Offices of Provost encourage sports, cultural and other activities to promote inter-hostel cooperation.

During the period of repot the Provost Office for Boys Hostels has organized Intra-Hostels sports and games activities for a duration of one week in the month of February 2019.

The Annual Hostel Celebrations-2018-19 was organized jointly by Girls and Boys Hostels on 16th February 2019. Mr. Shazi Zama, eminent journalist and former Group Editor, ABP NEWS Network and Ms. Naina Jaiswal, International Tennis Player were invited in the celebrations as chief guests and speakers. Around 2500 students Boy's and Girl's Hostels, guests and staffs of MANUU attended the Celebrations. Annual Hostels Function commenced with the cultural food festival organized by the hostellers, where they had set up food stalls to showcase the cuisine of their respective regions. For the boarders of the Boys Hostels, a 'Nehru Jacket' has been introduced to wear it on formal occasions.

The Boy's and Girl's Hostels has also introduced Tri lingual coloured Annual Hostel Magazine titled *Umang*. Mr. Shazi Zama, and Ms. Naina Jaiswal released *Umang* which was edited and compiled by the students of MANUU's Boy's and Girl's Hostels.

Ms. Sufi Meraj, renowned Ghazal singer, enlightened the program with her Sufiana songs 2019.

Training and Placement Cell

Dr Mohammad Yousuf Khan, Incharge

Training and Placement Cell (TPC) Maulana Azad National Urdu University is established to train students for placements. In this regard, TPC conducts employability skills enhancement training sessions, soft skills training sessions, mentorship programmes, and workshops and lectures on placements to prepare students for placements. It provides assistance to all the students of the University as to their career in respect of higher studies and self employment as well. TPC is an interface between reputed multinational and national companies, social organisations, institutions, public sector undertakings, media houses and health care industry, and MANUU. The objective of TPC is to assist students to get placed.

Activities during 2018-2019

- ✓ Conducted a eight week course in 'Communication Skills in English' in collaboration with the U.S. Consulate, Hyderabad; about 120 students participated.
- ✓ 'Career Counselling for Joining in Indian Armed Forces' organised on 28th September 2018; about 120 students participated.
- ✓ Workshop on 'Data Science and Machine Learning (AI)'was organised on 4th to 6th October 2018; about 150 students participated.
- ✓ Campus Recruitment classes in coordination with Career Guidance Council (CGC), a non-profitable organization organised on 16th and 23rd February 2019; about 40 students participated.

20. Governance (Academic & Administrative)

MANUU's through its academic and administrative governance strive to achieve transparency, ease of doing work, and accessibility to all the concerned. The Administration consists of the Secretariat of the VC and PVC, Registrar's Office, Academic Section, Establishment & Recruitment Cell-1 (ER-I) Establishment & Recruitment Cell-2 (ER-II), Planning and Development Cell, Estate and Security, Engineering Section, Purchase Section, Finance and Accounts Office, Internal Audit Office, Proctor Office, and Public Relation Office. The responsibilities and functions of some of the administrative and academic sections of the University are presented below:

Academic Section

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

To fulfil academic endeavours of the University, the Academic Section in coordination with the Centre for Information Technology and Examination Branch has been instrumental and supportive in implementation of Choice Based Credit System (CBCS) and incorporation of MOOCs as Non-CGPA Credit Course to enhance the value addition to the academic programmes offered by various departments of the University.

The Academic Section process the matters pertaining to the following:

- ✓ Admission Notification, Preparation of Almanac, Assistance and Coordination in preparation of Prospectus-cum-Application Form for admission to Regular Programmes,
- ✓ Equivalence of courses
- ✓ BoS & School Boards for organizing meetings
- ✓ Organizing national and international seminars/conferences/workshops
- ✓ Major & Minor Research Projects
- ✓ National & State Govt. Scholarships
- ✓ Non-NET Fellowship, JRF/MANF/RGNF, NFST & NFSOBC
- ✓ Teaching Practice of B. Ed. Students

Establishment and Recruitment Section-I (ER-I)

The ER-I deals with the Recruitment Process and Service Matters of the MANUU teachers as per the guidelines and regulations of UGC. It maintains service books, leave records, personal files, nominations, service agreements, LTC records, and all the documents pertaining to the teachers and their service. It organises screening committees, Executive Council meetings and so on. It processes claims, approvals, leaves, study leaves, duty leaves, LTC, TA, DA for official work, issues pertaining to No Objection Certificates, applications and permissions pertaining to orientation programmes and refresher courses etc. It also process matters pertaining to appointment of members of Executive Council, Deans of Schools of Studies, Heads of the Department, Proctor, Provosts and wardens for Hostels. Mr Hashim Ali Sajid, Deputy Registrar, is the Head of the ER-I section

Establishment and Recruitment Section-II (ER-II)

The ER-II deals with the recruitment process and service matters of the MANUU non-teaching and technical staff. MANUU follows the guidelines and regulations of UGC/GoI. The ER-II processes the files pertaining to issuance of employment notification, screening and shortlisting of applications through committees and conducting of interviews etc. It maintains service books, leave records, personal files, pay fixations, nominations, service agreements, LTC records, and all the documents pertaining to the non-teaching and technical staff. It also deals with matters of LTC, TA, DA for official work., issues pertaining to No Objection Certificates, applications and permissions to attend training programmes, workshops etc. It further processes matters regarding Modified Assured Career Progression Scheme and Department Promotion Committee. It also maintains records of seniority, reservation register, and post based register in respect of non-teaching and technical staff. Dr Mobashir Ahmed is the Head of the ER-II section.

Estate Section

The Estate Section of the University is a custodian of all the properties and records of the University. The Estate Section is committed to ensure that the works undertaken, commissioned or managed are carried out in a safe and healthy environment for all employees, students and associated members. The Estate Section is also responsible for the allotment of Quarters, upkeep of the amenities of the Campus including the facilities at University Quarters. It also looks into maintenance of Lease Agreements of Regional Centres and processes rents of the buildings of the Regional Centres.

The University has Housekeeping and Security Services Cell as well which supervises the housekeeping and security services in MANUU.

Finance & Accounts

Mr. M. G. Gunasekaran, Finance Officer

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

The University is funded by the Govt. of India through University Grants Commission (UGC). The University prepares and submits the Budget Estimates to U.G.C. for sanctioning the grant to meet the expenditure of the University.

Hindi Cell

'Hindi Cell' has been established in the Maulana Azad National Urdu University for the implementation of the official language policy as per directions of the Ministry of Home Affairs, Rajbhasha Vibhag, Govt. of India in the University. The main purpose of the Hindi Cell (Rajbhasha Cell) is to motivate and encourage the officers and employees of the university to do their daily work in Hindi as per Official Language rules, and enable administrative staff to do bilingual work as per Implementation of annual program released by Department of Official Language, Ministry of Home Affairs, Government of India. The Cell has successfully conducted Hindi Pragya course under Hindi Teaching Scheme & 10 Batch's has successfully passed the Exam. Now the Hindi cell has started New Hindi Parangat Course under Hindi Teaching Scheme and 1st Batch has completed the same course. Hindi Officer & Hindi Translator of the Hindi Cell have attended the Town Official Language Implementation Committee (Central Govt. 1) meeting and workshop on 27.09.2018 at Geological Survey of India Training Institute, Bandlaguda, Nagole Cross Road, Hyderabad.

With an aim to strengthen the Hindi Cell further, the Hon'ble Vice-Chancellor has constituted Rajbhasha Implementation Committee, consisting of 08 members.

Activities

In order to promote and use of official language, Hindi cells has conducted Hindi Pragya classes under the Hindi Teaching Scheme, where 10 batches have successfully passed the examination of Hindi Pragya course successfully. Right now ,a new course 'Parangat' has been started by the Department of Official Language. Hindi Cell has successfully conducted one batch of Parangat classes also.

To conduct the meeting of the Official Language Implementation Committee in the four quarters of the year (April-June, July-September, October-December, and January-March).

The quarterly progress report about implementation of Official Language in the University is sent regularly to the Department of Official Language, Ministry of Home Affairs, Government of India and a copy is also sent to TOLIC.

To prepare bilingual documents under section 3 (3) i.e. notification, office order, memorandum etc. as per Official Language Rules. In addition, Hindi Cell assists the concerned department / section / centre for preparing bilingual rubber stamps, name plates, titles of registers, etc.

To prepare Annual Report and Annual Account Report in Hindi also.

Hindi Diwas is regularly celebrated in the university by the Hindi Cell (Rajbhasha Cell). In addition, prizes and certificates are also distributed to the winners.

Internal Audit Cell

The Internal Audit Cell was established in 2009. It works directly under the Vice Chancellor of the University. The University engages Internal Audit Officer and Internal Auditors from the superannuated employees of the Audit Department. The Cell conducts audit of all the offices, sections, departments, colleges, centres, and directorates of the University. All tender documents and agreements are vetted by Internal Audit Cell.

Planning & Development Section

The Planning and Development Section was established in MANUU to look after all proposals for sanction of development grants etc. from UGC/MHRD and other funding agencies for the organized growth of the University.

This section is entrusted with the subjects viz., UGC/ MHRD communications, general development assistance under plan, preparation of developmental plans, proposals relating to sanction of teaching and non-teaching posts etc., establishment of new Institutions, Parliamentary replies, Visitor's Meetings and Conferences, Action Taken Report, Institutional Projects, UGC schemes, Data uploading on Central University Portals of UGC and any other work assigned by the competent authority from time to time.

<u>Proctor's Office: Professor Abul Kalam, Proctor</u> Dr Mohammed Yousuf Khan, Joint Proctor

The post of Proctor was created as per the MANUU Act. The main objective of the Proctor Office is to maintain law and order in the University campus especially among students. The Proctor Office looks after the matters related with the discipline among students.

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

Activities and Initiatives

Proctor Office took various initiatives like demonstration of Traffic Safety Measures by the officials of Traffic Police.

Mentoring the students to be of good conduct and disciplined in the Campus as well as outside the Campus.

Proctorial team oversees the smooth conduct of University events like Azad Day, Jashan-e-Bahara, Rang Tarang, Students Union Elections, investiture ceremony of MANUU Students Union etc

Proctorial team now and then helps students morally, emotionally and financially whenever required.

The anti ragging team has been counseling students about the overall deleterious effects on students' career with regular interval. The result of this exercise has been remarkable and hardly any incident has been reported.

Proctorial team has made Proctor Office friendly and welfare office for students. As and when they visit Proctor Office, they are welcomed with good, smiling and humanitarian approach.

Proctorial team has been playing an instrumental role in maintaining the peaceful and salubrious environment in the Campus.

With the overall support of entire MANUU fraternity, Proctor office took a major initiative of massive plantation drive in entire MANUU campus, consisting of 1100 well-grown up Neem, Gulmohar, Amaltas, Ashok plants. The plantation drive was inaugurated by the Police Commissioner Shri Sajjanr Sb, Cyberabad, in the presence of Honorable Vice Chancellor Dr. Mohammad Aslam Parvaiz, Registrar Dr. M.A. Sikandar and Deputy Police Commissioner Mr. Mohiuddin Ghaus.

The above plants are being taken care of by our Security Staff and ably supervised by Mr. Tahir Ali, Retired ACP.

Public Relations Office

Janab Abid Abdul Wasay, PRO

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

PR Office, MANUU publicizes all the University programmes and manage assigned events. It issues press releases regarding seminars, conferences, workshops and functions organized by any Department, Directorate, Centre or Section of the University. PR Office also publicizes University's works on social networks like official facebook, twitter and instagram accounts of MANUU.

Activities during 2018-2019

During the period of report from April 2018 to March 2019, PR office had released admission notifications for campus based courses, distance mode programmes, vocational & teachers training courses to get published in newspapers belonging to different languages. The employment notifications for various teaching, non-teaching posts and tender notifications were also published.

Services of TV 18 Urdu channel (*Formerly ETV Urdu*) & 4TV Urdu channel are also being utilized to give wider publicity to different academic programmes.

PR Officer is also entrusted with the responsibility of Urdu Officer. In this capacity, Urdu translation of important office orders and circulars are being regularly carried out by PR Office.

Wall calendars and Diaries were printed by the Office for distribution among staff and dignitaries for the Year 2019. The Office had published 26th issue of University Magazine *Al-Kalam* as Maulana Azad Special issue in July 2018. The functions/programmes organized/assisted by P.R. Office during the period of report are as follows:

- ∠ Independence Day on 15th August, 2018
- Maulana Azad Day on 11th November as National Education Day.
- Helped and assisted in the organization of Seventh Convocation held on 20th November, 2018, in respect of preparing VIP invitee and media lists to the printing and publicity work of the entire
- ✓ Foundation Day on 9th January 2019
- ≈ Republic Day on 26th January, 2019

Purchase & Store Section

The University is observing centralized purchase system for procurement as per GFR. When the requisitions for items are received from the Departments, Schools, Sections etc. after due approval from the competent authority, they are processed. All purchases are carried out as per norms and as approved by the authority following General Financial Rules.

Scheduled Castes and Scheduled Tribes Cell (SC & ST Cell)

The Government of India has initiated special policies and plans to provide Scheduled Castes (SC) and Scheduled Tribes (ST) access to education. The SC& ST Cell was established by the University in the year 2004 as per sanctioned received from the University Grants Commission to provide facilities to the SC and ST employees & students of the University as per the direction of Govt. of India from time to time. The activities of the SC & ST Cell are looked by Mr. Abrar Ahmad, Assistant Registrar & Nodal Officer. The objectives of SC & ST Cell are as follows:

- * To look after the implementation of reservation policy for SCs/STs in the University
- * To take such follow up measures for achieving the objectives and targets laid down by the Government of India for the above purpose.
- To implement, monitor and evaluate continuously the reservation policies in the University for ensuring effective implementation of the policy and programmes of the Government of India

The University adopts the reservation policy as per Govt. of India norms i.e. 15% in the case of Scheduled Castes and 7.5% for Scheduled Tribes and 27% for Other Backward Classes. The Cell obtains the information of total number of teaching and non-teaching employees and students belonging to SC/ST/OBC Communities in the University. The details of the collected data are forwarded to the MHRD/UGC/Other Govt. Organizations from time to time. The work relating to the implementation of the reservation policy is monitoring by the Standing Committee headed by Vice Chancellor.

During the period of report there were no cases of caste based discrimination received.

21. Internal Quality Assurance Cell (IQAC), MANUU

Internal Quality Assurance Cell (IQAC), Maulana Azad National Urdu University embraces all the core values of NAAC from *Contribution to National Development* to the *Quest for Excellence*, and strives to realize them in a substantive way.

IQAC, MANUU envisions raising and sustaining the quality of teaching and learning, promoting research, attracting consultancy, and contributing to the building of informed and conscious Urdu society in the nation.

As MANUU possesses a privileged right to promote higher education through the medium of Urdu, and to ensure women empowerment through gender equity in education, then the mission of IQAC is to exercise this right, and to oversee the implementation of all NAAC recommendations in this regard. IQAC, MANUU has a *policy* in the form of NAAC *Manual for Universities* as any other higher education institution has, but its strategy of policy implementation naturally differs from other institutions of higher education as MANUU's medium of imparting knowledge is Urdu.

Therefore, the task before IQAC, MANUU is, as to how to match the expectations outlined in Quality Indicators Framework (QIF) of NAAC with the academic achievements and accomplishment of MANUU which imparts higher education through Urdu.

The Vice Chancellor, MANUU empowered IQAC, so that it could ensure quality in academics and administration. This was done by making IQAC an independent institution inside the University. IQAC is obligated to appraise and inform the academics of the quality status of their contribution in terms of teaching, learning and research, and audit and inform the administration about the status of its transparency and level of efficiency in governance.

In this connection, in May 2018, the Internal Quality Assurance Cell (IQAC) was reconstituted in line with the recommendations of NAAC.

In order to strengthen Internal Quality Assurance Cell (IQAC) and to initiate monitoring mechanism for the implementation of quality achieving strategies in the University, the coordinators are appointed for IQAC from all the department of studies, directorates, centres, colleges of teacher education, off- campuses, administrative, academic and developmental sections of MANUU.

IQAC's Functions

In addition to the functions outlined in the NAAC manual, MANUU has developed a mechanism to address all the quality related issues through IQAC, MANUU. Some of the assignments of IQAC MANUU besides preparation of AQAR of IQAC are:

- ✓ to prepare Annual Report of the University
- ✓ to keep tract of the implementation of Tripartite Memorandum of Understanding (MoU) among MHRD, UGC and MANUU
- ✓ to examine all International, National and State partnerships whether, academic, industrial or social
- ✓ to look into the issues of the implementation of UGC CBCS scheme in all the programmes of MANUU
- ✓ to vet all the application forms for Career Advancement Scheme
- ✓ to examine and accordingly recommend or reject the foreign study and research visits of the faculty and
- ✓ to examine issues pertaining to research, in terms of supervision, extension of research and so on.

After its reconstitution, in May 2018, till date IQAC has conducted four formal general meetings chaired by Hon. VC, four MoU meetings, and several other meetings to assess different quality-related issues, and implement them accordingly in the university

IQAC Initiatives

Few recent quality initiatives of the IQAC are listed below:

✓ Feedback System

IQAC has developed a proforma of student feedback to gather information from the students about the programmes of their study, curriculum, teaching methodology, availability of learning resources in the University in order to assess the quality of teaching and learning in the University. The feedback is provided to every teacher of the University so that they bring improvement in their teaching and strengthen it. The identity of the students has been concealed from the teachers. This is done through providing feedback form on the iUMS dashboard of every student, and the report of the feedback with the open comments to the respective teachers on their iUMS dashboard. The entire programme has been developed, implemented and maintained by Centre for Information technology (CIT), MANUU. At the end of each semester before the semester examination, the feedback form is provided to every student on their iUMS, which they are necessarily required to fill to get access to their admit cards for writing the examination. The feedback system had been implemented with the 2018 December semester examination on voluntary basis, and the result had been conveyed to all the concerned for reflection and improvement.

✓ <u>Display and Discussion of the Answer Scripts</u>

One of the biggest achievements of IQAC was the implementation of the scheme of displaying answer scripts to the students in regular mode examination. The Vice Chancellor, and Chairperson IQAC, MANUU directed IQAC and Examination Branch, MANUU to devise a procedure to display the answer scripts and hold discussions with the students, right after the evaluation. Once the answer scripts to the students are shown by the teachers, then the results are declared. This has been successfully implemented from May 2019 semester examinations for all the regular programmes in MANUU. In this regard a workshop in April 2019 was also conducted. The purpose behind introduction of this system is to raise the quality of teaching-learning, measure the learning outcomes appropriately and achieve absolute transparency in evaluation.

✓ Research & Consultancy

On the recommendation of IQAC an office of the Dean, Research and Consultancy was set up, wherein all the efforts are channelized to achieve the research objectives of the University. Likewise, an Office of the Dean International Students was created to attract and enhance the admissions of international students, and promote the research activities of MANUU at international level.

22. University Convocation Report

The Seventh Convocation of Maulana Azad National Urdu University was held on 20th November 2018 at Brahma Kumari's Global Peace Auditorium, ISB Road, Gachibowli Hyderabad. Dr S.Y. Quraishi, Former Chief Election Commissioner of India delivered the Convocation Address, while Prof. G. Gopal Reddy, Member UGC, had been the Guest of Honour. The Honourable Vice Chancellor of MANUU Dr Mohammad Aslam Parvaiz presented the University Report.

The University in its Seventh Convocation awarded 2,288 degrees in regular mode of education and 21,152 degrees in distance mode of education. Fifty research scholars of MANUU were awarded Doctor of Philosophy (PhD) degrees, 94 scholars were awarded Master of Philosophy (MPhil) degrees, 811 students were awarded Masters' degrees and 1133 students were awarded bachelors' degrees in regular mode of education in various disciplines.

MANUU offers 24 PhD programs, 25 PG programs, 18 UG programs in addition to 08 Diploma and 05 Certificate programs.

In his Convocation Address, the Chief Guest Dr S.Y. Quraishi observed that the Seventh Convocation of MANUU was a fitting display of what MANUU had achieved and what it was capable of. He said that MANUU made catalytic progress in terms of providing education from school to higher education levels, to the people with Urdu background with lots of attention given to women education. He also noted that MANUU was fast becoming a convergent point of educational, social, cultural, and national activities in the country. He also said that he felt the achievements and progress of MANUU were a fitting tribute to the education policies of Maulana Azad. He also spoke about the uniqueness and plural character of the Urdu language, and expressed his dismay about the backwardness of the Muslim community in the field of education and stressed upon the importance of democracy and the power of vote.

Dr Mohammed Aslam Parvaiz, the Vice Chancellor, in his report threw light on the academic progress, teaching–learning environment and administrative transparency of MANUU. He provided a through report of the University activities and its mission. Highlighting the important academic accomplishment from the last Convocation to the present, he said that three new linstitutes two Polytechnics and one Industrial Training Institute in Cuttack (Odisha) and Kadapa (A.P) campuses were established. He also said that in line with the UGC guidelines, Choice Based Credit System (CBCS) and MOOCs for all programs offered at UG and PG levels for all forms of education (General, Professional, Technical and Vocational) had been introduced.

Women Graduates were the prominent feature of the Seventh Convocation of MANUU. In distance education mode 65% women graduated and in regular education mode 22.6% women had graduated from MANUU.

23. The Year at a Glance

Events List

1.	13 th to 20 th April, 2018 - Workshop on <i>Electronic Media: Objectivity and Prejudices of TV News Anchors</i> was organized by Dept. of MCJ
2.	23 rd to 28 th April, 2018 - Training Programme on <i>Academic Leadership</i> organized by the HRD Centre MANUU in collaboration with UGC, the Centre for Academic Learning and Education Managements (CALEM) under the scheme of Pandit Madan Mohan Malviya National Mission on Teachers & Training.
3.	7th to 9 th May, 2018 - National Seminar on <i>The contribution of Madarsas in the Promotion of Persian Language and Literature</i> organized by Department of Persian, MANUU in collaboration with FAAMC, Lucknow
4.	21st May, 2018 - Anti-Terrorism Day observed through NSS Cell
5.	5 th June, 2018 - World Environment Day observed through NSS Cell
6.	21st June, 2018 - International Yoga Day observed through NSS Cell

- 7. 1st August, 2018 Dr. Mohammad Aslam Parvaiz, VC, addressed *Orientation Programme of Newly Admitted Students* at DDE Auditorium.
- 8. 15th August 2018 *Independence Day* celebrated, Dr. Mohammad Aslam Parvaiz VC, hoisted the National Flag. *Cultural programmes* organized by the students at DDE Auditorium
- 9. 16th to 17th August, 2018 Two-day *Training Programme for English language teachers of Madrassas* organized by Regional English Language Office, US Embassy, New Delhi with the support of World Learning, a Washington D.C. based non-profit organization. Ms. Katherine Hadda, US Consul General, Hyderabad addressed the Inaugural Session, and Dr. Mohammad Aslam Parvaiz, VC, MANUU presided over the Session. Dr. Lois Scott Conley was the trainer from World Learning.
- 10. 24th August 2018 Invited Lecture on *Relevance of Quality and Reforms in Technical Institutions* delivered by Prof. Anil D. Sahasrabudhe, Chairman All India Council for Technical Education (AICTE).
- 11. 30th to 31st August 2018 Two-day Training Programme on *Critical Appraisal Skills (CAS) on Public Health* organized by the Department of MCJ in collaboration with the UNICEF
- 12. 31st August 2018 One-day Regional Workshop on *Adoption, Promotion & Production of MOOCs on SWAYAM Platform* was organized by UGC in MANUU, inaugurated by Mr. Navin Mittal, IAS, Commisioner of Collegiate Education, Govt. of Telangana, and presided over by Dr. Pankaj Mittal, Additional Secretary, UGC.
- 13. 1st to 15th September 2018 *Swachhta Pakhwada Fortnight* organized by NSS Cell; Plantation drive, cleaning of bushes, offices, hostels and open places were carried out, and awareness rally was held.
- 14. 5th September 2018 Teachers' Day Lecture on *Education, Purpose of Education, Teacher & Responsibilities of a Teacher*, delivered by Prof. Khalid Mahmood, Former Head, Dept. of Urdu, Jamia Millia Islamia, organized by School of Education and Training,
- 15. 17th to 19th September 17 2018 Three-day workshop on *National Science Film making* was organized by Instructional Media Centre in collaboration with Vigyan Prasar, Department of Science & Technology, Government of India. Padma Shri Shaji N. Karun, Director inaugurated the workshop, Mr. Nimish Kapoor, Head Science Films Division, Vigyan Prasar, Department of Science and Technology delivered valedictory address.
- 16. 24th September 2018 Eight-week course on *Communication Skills in English* was inaugurated. The course is conducted by Ms. Robin Cathey, English Language Fellow, United States, in collaboration with US Consulate, Hyderabad, Department of English, MANUU and Placement Cell MANUU.
- 17. 25th September 2018 Lecture on *Cinematic Language and Human Development* delivered by Padma Shri Mr. Apurba Kishor Bir, organized by Instructional Media Centre
- 18. 1st October 2018 150th Birth Anniversary of Mahatma Gandhi celebrated at DDE auditorium, School of Education and Training organized drama competitions for the students as per the guidelines issued by National Council for Teacher Education, Government of India Dr. Mohammad Aslam Parvaiz, VCr inaugurated the competitions.
- 19. 9th to 11th October 2018 II Annual International Conference of Caesurae Collective Society (CCS) on *Translation Across Borders: Genres and Geographies* organized jointly by Department of English, MANUU; CART-T&M, OU, and Caesurae Collective Society (CCS)

- 20. 15th October, 2018 10-day *Training programme of MANUU Model Schools Teachers* organised by CPDUMT
- 21. 25th October, 2018 National Seminar on *Razia Sajjad Zaheer: Fikr o Fun* organised by the Department of Urdu, MANUU in collaboration with Rajasthan Urdu Research Institute
- 22. 26th October, 2018 Inauguration of *Cinematheque*, a MANUU Film Club at IMC held along with Iranian Film Festival
- 23. 1st November, 2018 Vigilance Awareness Week organized by NSS Cell
- 24. 5th to 9th November, 2018 *Azad Day Celebrations* organised: Maulana Azad Photo Exhibition, Bait Bazi, Essay Writing, Blood Donation, Quiz, Drama, Azad Walk, Azad Run, were held. Azad Memorial Lecture on *Maulana Abul Kalam Azad Ek Nabagha-e-Rozgar Shaksiyat was delivered* by Prof. Zafar Ahmad Siddiqui, Aligarh Muslim University
- 25. 15th to 16th November, 2018 Second Urdu National Social Science Congress was organized; Prof. S. A. R Bilgrami, JMI, Prof. Mehtab Manzar, Political Science, JMI, Prof. Nishat Qaiser, Sociology, JMI, participated in the Congress. Dr Mohammad Aslam Parvaiz presided over the inaugural. The Congress was organized by Centre for Promotion of Knowledge in Urdu and School of Arts and Social Sciences (SA&SS)
- 26. 20th November 2018 Seventh Convocation of MANUU was held at Brahma Kumari's Global Peace Auditorium, ISB Road, Gachibowli, Hyderabad. Dr S.Y. Quraishi, Former Chief Election Commissioner of India, delivered the Convocation Address; Prof. G. Gopal Reddy, Member, University Grants Commission (UGC) attended the Convocation as the Guest of Honour.
- 27. 22nd November 2018 National Seminar on *Gulzar: Ehsaas Ka* Safeer organized by the Department of Urdu in honour of Janab Gulzar, renowned lyricist, poet and film maker. Dr. Syed Taqi Abedi delivered the keynote address Dr. Mohammad Aslam Parvaiz, VC, presided over the inaugural.
- 28. 9th January 2019 21st Foundation Day Lecture on *Delights in Higher Education: Arts & Science* delivered by Prof. Mohd. Muzammil, Former VC, Agra & Rohilkhand Universities.
- 29. 11th January 2019 Dr. Shaheen Usmani, Director, Brooklyn College, City University of New York delivered a lecture at Dept. of Education & Training
- 30. 10th to16 January 2019 *Orientation Programme for Madrasa Teachers* held.
- 31. 18th January 2019-Prize Distribution Ceremony was held by DSW.
- 32. 21st to 24th January 2019 Conference on *Formation and Evolution of Star Clusters* was hosted by Department of Physics, sponsored by Inter-University Center for Astronomy & Astrophysics (IUCAA), Pune.
- 33. 28th January to 2nd February 2019 *Workshop on Research Methodology* organized by the Dept. of Education & Training
- 34. 29th January 2019 Pariksha pe Charcha organized by NSS Cell and MCJ
- 35. 5th to 7th February 2019 AIPTA 36th Conference on *Contribution of Deccan (India) to the Persian Language and Literature* was organised. Prof. Gholam Ali Haddad Adel, Former Speaker, Iranian Parliament & Chairman Saadi Foundation was the Chief Guest; Padmabhushan Moosa Raza, *IAS (Rtd.), Chairman, South Indian Educational Trust and Forum for Democracy, Chennai*, Dr. Ali Chegeni, Hon'ble Ambassador of Islamic Republic of Iran-New Delhi, Prof. K. Muzaffar Ali Shahmiri, *Vice Chancellor, Abdul Haq Urdu University, Kurnool* were the Guests of Honour; Dr Mohammad Aslam Parvaiz VC presided over the Inaugural.

36.	13 th to14th February, 2019 - <i>UROOJ 2019</i> (Management Fest) was held.
37.	15 th February, 2019 - First Alumni Meet cum Two day-National Conference was organized by Dept. of MCJ
38.	20 th to 24 th February, 2019 - IMC conducted Five-day <i>Film Appreciation Course</i> in collaboration with Film & Television Institute of India (FTII). Mr. Bhupendra Kainthola, Director, FTII was the chief guest and Dr. Mohammad Aslam Parvaiz presided inaugural.
39.	28 th February to 1 st March, 2019 - <i>Two-day National Urdu Science Congress 2019</i> was held. Dr. Qazi Siraj Azhar, Michigan University, USA inaugurated the Congress, and Dr. Mohammad Aslam Parvaiz presided over.
40.	5 th to 7 th March 2019- Workshop on <i>Usages of Social Media Tools for Future Media</i> was organized by Department of Mass Communication.
41.	5 th to 10 th and March 15 th March 2019, -Jashan-e-Baharan was held
42.	6 th to 7 th March 2019 Two day National Seminar "Hindustani Tahzeeb-o-Saqafat aur Uloom-o-Fanoon ke Farogh mein Madaris ka Hissa: Farsi, Arabi aur Urdu Adbiyat ke Tanazur mein" (" <i>The Contribution of Madarsas in Promotion of Indian Culture, Civilization, Science & Arts (With Reference to Persian, Arabic and Urdu Literature</i>)") organized by Dept. Of Persian in collaboration with National Council for Promotion of Urdu Language (NCPUL), New Delhi
43.	11 th to 14 th March 2019 - XIV Biennial International Conference of Comparative Literature Association of India (CLAI) on <i>Studying South Asian Narratives through Pluralist and Dialogic Frames</i> was organized by the Department of English, MANUU in collaboration with CLAI.
44.	12 th to 13 th March 2019 - Birth Anniversary Celebrations of Mahatma Gandhi
45.	14 th to 15 th 2019 - Two day National Seminar cum Symposium <i>Sociology of Knowledge: A Perspective from Ibn Khaldun</i> was organised by Department of Sociology, sponsored by ICSSR.
46.	17 th March 2019 - Rock Society arranged <i>Rock Walk in Campus</i> , NSS Cell coordinated.
47.	19 th March 2019 - World Social Work Day observed by Department of Social Work; an NGO Meet cum Exhibition was also held.
48.	19 th to 20 th March 2019 - Seminar on <i>Bahmanis and their Contribution to the Deccani Polity</i> , <i>Society, Economy, Culture and Literature</i> was organised by HK Sherwani Centre for Deccan Studies
49.	21 st March 2019 - Second MANUU Knowledge Series Enrichment Lecture on <i>India's Film Heritage: Rich, Diverse, Endangered</i> was organized by IMC.

50. 29th March 2019 - Youth Mela on Gender Sensitization was organized by Dept. of Social Work.

