

Dr. Muhammad SAEED

BSEd (Distinction), MEd, MA (Economics) (PU)

PhD (Aristotle Uni. Greece), Post Doc (Bradford University, UK)

Certificates in Teacher Education (UTM Malaysia & UE Philippines)

Certificate in Qualitative Research (University of Leuven, Belgium)

Mobile: 0092 (0)300 9432067

Emails: drsaheed1961@hotmail.com saeed.ier@pu.edu.pk

Dr. Muhammad Saeed is currently working as Professor and Chairman at the Department of Educational Research & Evaluation, Institute of Education and Research, University of the Punjab, Lahore, Pakistan. He also holds the charge of Director Quality Enhancement Cell of the University. He earned BSEd with distinction (Major: Botany, Zoology & Chemistry) from the University of the Punjab Lahore in 1983 and MEd with Major in Secondary Science Curriculum in 1989. He earned PhD on Greek fellowship from Aristotle University of Thessaloniki, Greece and Post Doc. on HEC fellowship from University of Bradford, UK in the area of teacher education in 1997 and 2007 respectively. He possesses about 35 years experience in teaching, training, research, and administration at school, college and university level.

Dr. Saeed has worked on various academic and administrative positions such as Additional Director Provincial Education Assessment Centre (PEACE) Punjab, Director at i) Directorate of Staff Development (DSD) Punjab, ii) Division of Education, University of Education, Lahore, and iii) Provincial Institute of Teacher Education, Punjab. He has been involved in policy making with the Government of Punjab in quality education initiatives under Task Force on Education, introducing Continuous Assessment and Examination Reforms (2002), and preparing the draft suggestions for the National Education Policy 2009. He has worked as a member of Subject Committee (Education) at National Testing Service Pakistan, member Module Review Committee under Faculty Development Program at HEC, co-author of manual on Minimum Quality Standards for training of college administrators in Pakistan, and reviewer on books in the area of educational assessment, curriculum, and science education. Has been working an External Evaluator of HEIs by NACTE since the last seven years.

Dr. Saeed has presented papers in many national and international seminars/conferences both within country and abroad. He has visited Greece, Belgium, Turkey, USA, Canada, Netherlands, Philippines, Malaysia and Singapore for academic purposes. Has supervised about 90 master, 90 MPhil & 15 PhD scholars' theses. Has been associated with many national and international institutions for paper review, external examiner and paper setter in Education and allied disciplines. He is the Chief Editor of Pakistan Journal of Educational Research & Evaluation, published from University of the Punjab. He is the member of the Editorial Board of 'Research in Education', a biannual international Journal published by Sage (formerly by the University of Manchester, UK); Open Journal of Education, published by Sciknow Group, New York, USA; and Journal of Social Sciences at Benazir Bhutto Shaheed Women University, Peshawar, Pakistan. Has written many booklets, manuals and reports on assessment, quality education and teacher training. He has published over 75 research papers in journals of national/international repute.

Dr. Saeed has been working as an Approved PhD Supervisor of HEC since 2005. He has earned Research Publication Incentive Award in 2010 and 2014 and Performance Evaluation Awards in 2012 and 2013 from University of the Punjab, Lahore. He was the co-author of the Best Research Paper Award 2010-11 conferred by HEC Pakistan on conducting the study 'Evaluating the Quality of BEd Programme: Students' Views on their College Experiences'. He received Best Resource Person Award (2013) by FAME Education Consultants under Improvers' Programme of Punjab Education Sector Reform Programme (GoP) and Cambridge Education.

Dr. Saeed has interest in teaching the courses on science education, curriculum and instruction, research methodology, and assessment and evaluation to BEd, MA/MEd, MPhil and PhD classes. He has professional affiliation with many HEIs such as DSD, Kinnaird College for Women, GC University Lahore and Faisalabad, Punjab Group of Colleges, Lahore College for Women University, AIOU College of Home Economics Lahore, University of Agriculture Faisalabad, Preston University Lahore Campus, Water Management Institute Lahore (GoP), Sardar Bahadur Khan Women University Quetta, University of South Asia etc. He is a Visiting Scholar at the ShareWorld Open University, Malawi contributing mainly to review research theses at post-graduate and PhD level. Has conducted 17 research and training projects funded by the Government of Pakistan, Higher Education Commission Pakistan, Government of the Punjab, UNESCO, The World Bank, DFID, Cambridge Education, UNICEF, CIDA, USAID and University of the Punjab.

DR. MUHAMMAD SAEED

Father's Name: Muhammad Siddique
Date of Birth: 15-06-1961
Domicile: Lahore (Pakistan)
NIC No: 35202-2549056-5
Official Address: Professor & Chairman
 Department of Educational Research & Evaluation,
 Institute of Education & Research/Director, Quality
 Enhancement Centre, University of the Punjab,
 Quaid-e-Azam Campus, Lahore-54590, Pakistan.

Permanent Address: 9-C, Judicial Housing Society, Phase-2, Thokar Niaz Baig, Lahore, Pakistan.

Phone Contact: Mobile: 0092 (0)300 9432067 Office: 0092 (0)42 99231254

E-mail Contacts: drsaheed1961@hotmail.com saeed.ier@pu.edu.pk

CAREER OBJECTIVES

- To share experiences on research, education policy, teacher training and assessment with professionals
- To lead professional organizations using leadership, management, teaching and research skills

MAJOR AREAS OF WORK/INTEREST

- Research methodologies
- Science curriculum and pedagogy
- Assessment and testing
- Professional development / training of teachers

AWARDS/DISCTINCTIONS

Sr.#	Title	Year	Awarding Institution
1.	Performance Evaluation Awards	2012-15	University of the Punjab, Lahore.
2.	Best Resource Person Award	2013	FAME Education in collaboration with Cambridge Education & Govt. of Punjab
3.	Best Research Paper 2010-11 (co-author)	2011	Higher Education Commission Pakistan
4.	Incentive Award on Research Publication	2010,14	University of the Punjab, Lahore.
5.	Post Doctoral Fellowship	2006	HEC for University of Bradford, UK
6.	Supervised 15 PhD, 90 MPhil, 89MA theses	2003-15	AIOU, UE, University of the Punjab
7.	Approved PhD Supervisor (social sciences)	2005-todate	Higher Education Commission Pakistan
8.	PhD Fellowship under Cultural Exchange Programme of Govt. of Pakistan	1993	State Scholarship Foundation, Greece.
9.	Merit Scholarship on 2 nd position in BSEd	1983	University of the Punjab

AFFILITATION WITH JOURNALS AS MEMBER EDITORIAL BOARD/REVIEWER OF PAPERS

1. Editor in Chief, Pakistan Journal of Educational Research and Evaluation (University of the Punjab)
2. International Journal of 'Research in Education' (Sage Publications/University of Manchester, UK)
3. Journal of Mixed-Method Research (CGPublishers, UK)
4. The International Journal of Science in Society (CGPublishers, UK)
5. Educational Management, Administration and Leadership (UK)
6. Journal of Research in Education (University of the Punjab)
7. Journal of Research and Reflections in Education (University of Education)
8. Journal of Educational Research (Islamia University of Bahawalpur)
9. Literacy, Information & Computer Education Journal (UK)
10. Science Journal of Psychology (Science Journal Publication)
11. Global Research Journal of Education (USA)
12. Journal of Social Sciences (Benazir Bhutto Shaheed Women University, Peshawar)
13. Open Journal of Education (USA)
14. Paksitan Journal of Education (AIOU Islamabad)
15. Journal of Interdisciplinary Educational Studies (LCWU, Lahore)

UNIVERSITY QUALIFICATIONS

Degree	Year	Major Subjects/Area of Specialization	Board/University
BSEd (Distinction)	1983	Botany, Zoology, & Chem. + subjects of BEd	Punjab University, Lahore
MA Economics	1986	Statistics, Agri. Eco., Eco. Planning of Pakistan	Punjab University, Lahore
M.Ed	1989	Secondary (Science Curriculum)	Punjab University, Lahore
Ph.D Education	1997	Teacher Education	Aristotle University, Greece
Post Doc.	2007	Teacher Education	University of Bradford, UK

OTHER QUALIFICATIONS/TRAININGS AT CREDIT

Sr.#	Title of certificate	Month/Year	Awarding institutions
1.	Certificate in modern Greek language	Jan.-Dec. 1994	School of Philosophy, Aristotle University of Thessaloniki, Greece.
2.	Certificate in conducting qualitative research	Aug.-Sept. 1996	University of Leuven, Belgium in collaboration with University of Warwick, UK funded by European Union
3.	Certificate in early childhood education	September 2004	School of Nursing, Aga Khan University, Karachi.
4.	Certificate in pre-service and in-service teacher training	February 2008	University of Technology Management, Kuala Lumpur, Malaysia
5.	Certificate in pre-service and in-service teacher training	March 2008	University of the East, Manila, Philippines

RESEARCH THESES

Sr.#	Title	Level	Awarding university	Year of completion
1.	Errors, omissions and misconceptions in Biology textbook for 9 th class recommended by Punjab Textbook Board	MEd	University of the Punjab, Lahore	1989
2.	The pre-service training of primary school teachers in Pakistan & Greece: An empirical approach from comparative angle	PhD	School of Philosophy, Aristotle University of Thessaloniki, Greece.	1997
3.	Developing mentoring models for BEd students of University of Education and Elementary School Educators of Punjab	Post Doc	University of Bradford, UK.	2007

PROFESSIONAL/INSTITUTIONAL ASSOCIATIONS

- International Council of Education for Teaching (ICET) Illinois University, USA.
- Sage publications, UK.
- Higher Education Commission Islamabad (National Resource Person/Approved PhD Supervisor)
- National Accreditation Council for Teacher Education, HEC, Pakistan
- Member, Academic Council, University of the Punjab, Lahore.
- Member, IER-Doctoral Programme Committee, University of the Punjab, Lahore.
- Secretary, Curriculum Review Committee, University of the Punjab, Lahore.
- Board of Studies in Education, University of the Punjab, Lahore.
- University of Sargodha. (Member BOS 2016-19) (Evaluator MPhil Theses & Ph.D 2014-todate)
- IED-Aga Khan University Karachi (Evaluator MEd/MPhil Theses)
- AIOU Islamabad (Supervisor/Evaluator MPhil/PhD Theses)
- University of Lahore, Lahore (Evaluator MPil/PhD Theses)
- University of Home Economics, Lahore. (Paper Setter/Evaluator/Supervisor MPhil/PhD Theses)
- Kinnaird College for Women, Lahore. (Visiting Teacher/Evaluator/Supervisor MPhil Theses)
- Virtual University of Pakistan (Trainer/Evaluator Professional Programmes)

EXPERIENCE (latest to to-date) Total: about 35 Years (including about 23 years Post-PhD)

Institution	Position	Key assignments	Period
Department of Educational Research & Evaluation, Institute of Education & Research, Punjab University Lahore	Professor & Chairman	Supervision Department of Educational Research & Evaluation Teaching to Master classes Convener Master Theses Research Committee Member Doctoral Programme Committee Supervision of master, MPhil & PhD theses Convener, Online Quality Assurance Committee at IER Other assignments by the Director/VC	June, 2020 to-date
	Additional charge Director Quality Enhancement Cell w.e.f. January 2020	Supervision of QEC activities Secretary, Curriculum Committee, University of the Punjab. Focal Person for implementation of HEC various activities	January 2020
Department of Educational Research & Evaluation, Institute of Education & Research, Punjab University Lahore	Associate Professor & Chairman	Supervision Department of Educational Research & Evaluation Chairman Purchase Committee IER (2014-16) Teaching to MA, MPhil & PhD classes Convener Master Theses Research Committee Member Doctoral Programme Committee Supervision of master, MPhil & PhD theses Convener, Online Quality Assurance Committee at IER Other assignments by the Director/VC	April, 2015 to June 2020
	Additional charge Director Quality Enhancement Cell w.e.f. January 2020	Secretary, Curriculum Committee, University of the Punjab. Focal Person for implementation of HEC various activities	
Institute of Education & Research, Punjab University Lahore	Associate Professor	Chairman Academic Affairs (2011-12) Teaching to MA, MPhil & PhD classes Supervision of master, MPhil & PhD theses Chairman Purchase Committee Other assignments by the Chairman & Director	Sept. 2009 to March 2015
Provincial Institute of Teacher Education (PITE) Lahore	Director (Also had charge of Program Director DSD for some period)	Exercise leadership and mentoring role to ensure quality in teacher education Develop learning materials for teachers and trainers and conduct training and research Provide support to DSD and other agencies in training of teachers and educational managers.	August 2008 to Sept. 2009
University of Education, Lahore	Associate Professor (on deputation)	PhD research supervision of five HEC and three non-HEC Ph.D scholars of UE/AIOU National Resource Person in teaching skills for college/university teachers at HEC Member Subject Committee in National Testing Service (NTS) Pakistan. Member National Curriculum Review Committee in Education at HEC.	June 2007 to August 2008
University of Bradford, UK	Post Doc Research Fellow	Pursue post doc on teacher mentoring	October 2006 to June 2007
Division of Education, University of Education,	Director Division of Education/	Administration of the Division/Faculty. Teaching to B.Ed and M.Sc Education classes	May 2004-Sept., 2006

Lahore	Associate Professor (on deputation)	Secretary Ph.D Committee. Coordinator UNICEF funded activities on teacher training, ECE and assessment. Member Inter University Faculty Board to develop curricula from B.Ed to Ph.D Programs under Chancellor Reforms in Higher Education Member Modules Review Committee at HEC	
University of Education, Lahore/ Directorate of Staff Development (DSD), Punjab, Lahore.	Addl. Director Provincial Education Assessment Centre, Punjab, Lahore	Supervision and management of PEACE Training of teacher educators at DSD/UE in teaching methodology, research & assessment Teaching to M.Sc. Education & Ph.D classes Supervision of M.Sc. & Ph.D research Coordinator UNICEF funded activities on teachers training and assessment at UE Member Core Team of Examination Reforms (2002) in Punjab & Coordinator model papers development team at primary/secondary levels	June 2002- May 2004
Directorate of Staff Development, Punjab, Lahore	Subject Specialist/ Senior Subject Specialist	Coordinator for 36 Govt. Colleges of Elementary Teachers (GCETs) for training in research methodology and assessment Evaluation & monitoring of training workshops Development of learning modules & manuals	Jan.1994-Oct. 1997
Aristotle University of Thessaloniki, Greece	PhD Research Fellow	Pursue PhD at the School of Philosophy, Department of Philosophy & Education	Jan.1994-Oct. 1997
Govt. Boys Saigol Model Higher Secondary School, Saigolabad, district Chakwal.	Subject Specialist	Teaching economics & education to class XI-XII	Oct. 1993 to January 1994
Govt. HSS Muridke/ Jandiala Sher Khan, Distt. Sheikhupura	Subject Specialist	Teaching economics & education to class XI-XII, Controller in-house examination and Member Admission Committee	March 1987- Sept., 1993
Divisional Public School and Inter. College, LHR.	Science Teacher	Teaching science and mathematics to lower secondary/middle classes	Oct. 1983 to Jan. 1984

IT SKILLS

MS Words, Excel, Power point, Data analysis (moderate level)

ASSOCIATION WITH NACTE

- Trainer/External Evaluator since 2011
- Accreditation visits were made of Government College of Education, Afzalpur, AJK; Iqra University Karachi etc.
- Presented paper in national conferences organized by NACTE in Lahore. Did the task of synthesizing the conference proceedings with NACTE Secretary held at Quetta in 2019.
- Volunteer for NACTE professional/academic affairs.

OTHER EXPERIENCE IN TEACHER TRAINING, ASSESSMENT AND EXAMINATION

- National resource person HEC in teaching and assessment skills under Faculty Development Program
- Worked as resource person at DSD, LCWU, GCU Lahore and Faisalabad, Punjab University, University of Agriculture Faisalabad, Punjab Group of Colleges, SBKWU (Quetta), BISEs in Punjab, AJK, Govt. College of Home Economics Lahore, Kinnaird College Lahore, University of South Asia Lahore etc.
- Worked as Examiner and Head Examiner in BISE Lahore (1987-1992)
- Paper setter in University of the Punjab, AIOU, IUB, UE, Gomal University, PPSC, FPSC etc.
- External examiner of theses at MA, MPhil, and PhD levels at UE, AIOU, IUB, PU, UOG etc.
- Involved in training to faculty of Virtual University of Pakistan in Test Item Development and Analysis
- Advisor/Subject Expert for interview candidates in Education by Punjab Public Service Commission,

Lahore.

- Member Curriculum Template Committee, University of the Punjab. (November, 2019)
- Drafted Rules for Test Items Construction (May 2020)

COUNTRIES VISITED

Belgium, Canada, Greece, Malaysia, Netherlands, Philippines, Saudi Arabia, Singapore, Turkey, UK, USA

PUBLISHED BOOK CHAPTER (International)

Developing primary school teacher mentoring in Punjab (2007). In, ICET 2007 International Yearbook, University of Illinois, USA.

PUBLISHED BOOK CHAPTERS (National)

1. *Service Structure of Elementary School Teachers*. Unit/Chapter for MA/MEd Elementary Teacher Education Study Guide (course code 626), Allama Iqbal Open University, Islamabad. (2017)
2. *Reporting Test Scores*. Unit for BEd (Hons) for the course on Assessment and Evaluation in Education at the Department of Secondary Teacher Education, Allama Iqbal Open University, Islamabad. (2013)
3. *Professionalization in adult and lifelong education*. Unit for PhD for course on Adult Education and Lifelong Learning (Course Code 4771) at the Department of Distance, Non-formal & Continuing Education, Allama Iqbal Open University, Islamabad. (2010)

PUBLISHED BOOKS

1. *The Holy Quran At A Glance* (2018). Lahore: Maktaba Al-Hassan, Urdu Bazar.
2. *Knowledge Management* (2002). Lahore: Ch. Ghulam Rasul & Sons, Urdu Bazar.
3. *Multiple Choice Questions in Economics (Grade XI-XII)* (1993). Lahore: Amin Publishers, Urdu Bazar.

PUBLISHED MANUALS/BOOKLETS

1. Training Materials for Head teachers under Science Education Project/Department of Staff Development, UE, Lahore (2002-03).
2. *Instruments for Internal/Continuous Assessment* under Examination Reforms (2002) of the Punjab Education Department
3. *Training Manual: A Guide for Master Trainers and Administrative Directors*, (2001) Directorate of Staff Development, Punjab, Lahore.
4. Booklets/manuals on teacher training and assessment (model question papers in different subjects under Government of the Punjab) (2000-2004).
5. Team Member on Reforms in Higher Education, Govt. of Punjab/University of Education, Lahore (2004).

BOOK REVIEWS (Published in Pakistan Journal of Educational Research & Evaluation, 2016-2018)

1. *Education Policies in Pakistan: Politics, Projections, and Practices* (2016) by Prof. Dr. Shahid Siddiqui, Vice Chancellor AIOU Pakistan, Published by Oxford University Press, Lahore.
2. *Developing and Validating Test Items* (2013) by Haladyna and Ordrguez, published by Routledge, Taylor & Francis, New York.
3. *Educational Research: Competencies for Analysis and Application* (2015) by L.R. Gay, G.E. Mills & P.W. Airasian, published by Pearson Education Ltd., New York/London/New Dehli
4. Social science methods: Qualitative and quantitative approaches (2015) by W. Lawrence Neumen, published by Pearson Education Ltd., New Dehli/London.

RESEARCH PAPERS PUBLISHED IN INTERNATIONAL IMPACT FACTOR & HEC RECOGNIZED JOURNALS

PAPERS IN HEC RECOGNIZED/INTERNATIONAL JOURNALS HAVING IMPACT FACTOR									
Sr #	Year	Name of the Author / Authors	Title of Paper	Complete name of the journal & address	Impact Factor	Vol #	Issue #	Page No.	
								From	To

1	2018	Farhana Yasmin Muhammad Saeed Naseer Ahamd	Challenges faced by post-graduate students: A case study of a private university of Pakistan	Journal of Education and Human Development	.30	7	1	109	116
2	2018	Anam Ilyas Muhammad Saeed	Exploring teachers' understanding about misconceptions of secondary grade Chemistry students	International Journal for Cross Interdisciplinary Subjects in Education, Infonomic Society, UK	.54	9	1	3323	3328
3	2016	Nauman A. Abdullah Dr. Muhammad Saeed	Extremism in education in Pakistan: University teachers thoughts	Journal of Faculty of Educational Studies, Ankara, Turkey		49	2	55	69
4	2016	Shama Sadaf, M. Saeed, T. Hussain and S. Kalsoom	Effect of eco-friendly antimicrobial finish on aesthetic properties of silk fabric	Pakistan Journal of Science	0.2	68	4	376	379
5	2012	Shama Sadaf, Muhammad Saeed & Samia Kalsoom	Comparison of treated and untreated cotton fabric with antimicrobial finish	Science International	1.365	24	3	293	297
6	2011	Khalil ur Rehman Muhamamd Saeed	Effect of teacher and parent-related factors on Pakistani secondary grade students' achievement in Physics	The International Journal of Science in Society, CG Publishers UK	-	2	2	51	71
7	2011	Khalid Mahmood Muhammad Saeed	Ensuring textbook quality through evaluation: An issue in Pakistan	Literacy Information & Computer Education Journal, Infonomics Society, UK	Awaited 2013	2	4	503	512
8	2010	Shafqat Hussain Muhammad Saeed	Evaluating the quality of BED programme: Students' views of their college experiences.	Teaching and Teacher Education, ELSEVIER.	1.26	26	-	760	766
9	2009	Shafqat Hussain Muhammad Saeed Kiran Fatima	Assessing performance of secondary school head teachers: A survey study based on teachers' views in Punjab	Educational Management Administration & Leadership	0.4	37	6	766	783
10	2007	Naseer Ahamd Salfi Muhammad Saeed Selected in learning package for USAID Pre-STEP Project in Pakistan	Relationship among school size, school culture and students achievement at secondary level in Pakistan	International Journal of Educational Management, Emerald MCB UP Limited, Bradford, UK.	1.33	21	1	606	620
11	2005	Muhammad Saeed M. Bashir Gondal Bushra	Assessing achievement of primary grader students and factor affecting achievement in	International Journal of Educational	1.33	19	5	486	499

			Pakistan	Management.					
12	2002	Muhammad Saeed Khalid Mahmood	Assessing competency of Pakistani primary school teachers in science, mathematics and pedagogy	International Journal of Educational Management	1.33	16	4	190	195
13	2000	Khalid Mahmood Muhammad Saeed	Status of Higher Secondary Schools Scheme in Punjab	IJEM	1.33	14	6	246	254
14	1999	Muhammad Saeed	A survey study of the opinions of Directors and Vice Directors of regional in-service training centres	IJEM	1.33	13	4	180	186

PAPERS PUBLISHED IN HEC RECOGNIZED JOURNALS

S #	Year	Name of the Author / Authors	Title of Paper	Complete name of the journal & address with HEC allocated category	Vol #	Issue #	Page No.	
							From	To
1	2019	Abdul Rauf Muhammad Saeed	Effect of reconstruction activities on intermediate level students' English writing skills	Journal of Educational Research (IUB, Pakistan)	22	2	95	108
2	2019	Fasiha Altaf Muhammad Saeed	Teachers and education managers' perceptions and practices regarding national professional standards for teachers: A multiple case study	Global Regional Review	4	1	410	419
3	2018	Muhammad Saeed Nimmi Abid	Exploring external expectations of newly entrants in University of the Punjab Lahore	Journal of Educational Research (IUB, Pakistan)	21	2	162	174
4	2018	Kamal ud Din Muhammad Saeed	Relationship of English proficiency with university students' academic achievement and teacher feedback	Bulletin of Education and Research, University of the Punjab, Lahore	40	3		
5	2018	Muhammad Saeed Hafsa Tahir Iqra Latif	Teachers' perceptions about use of classroom assessment techniques in elementary & secondary schools	Bulletin of Education and Research	40	1	1	20
6	2017	Alia Sadiq Muhammad Saeed	An exploratory study on problems faced by students during Board exam	Bulletin of Education and Research	39	1	101	115
7	2016	Saima Khalid Muhammad Saeed	Impact of information overload on students achievement: An empirical approach	Journal of Arts and Social Studies	10	1	58	66
8	2016	Almas Shoaib Muhammad Saeed	Exploring Factors Promoting Students' Learning in Mathematics at Secondary Level	Journal of educational Sciences & Research	3	2	11	20
9	2014	Muhammad Saeed Afshan Naseem	Analysis of Secondary grade Mathematics question papers of BISE in Punjab	Pakistan Journal of Education	31	2	1	16
10	2014	Muhamamd Saeed Shafqat Hussain	Analyzing perceptions of primary school teachers about their professional competencies, expectations and needs	Journal of Educational Research (a biannual of Islamia University Bahawalpur)	17	1	91	101
11	2013	Saima Aziz Muhammad Saeed	Assessing the effectiveness of teacher education programs:	Pakistan Journal of Education	-	30	2	1

			prospective teachers perspective					
12	2011	Muhammad Saeed Khalil ur Rehman	Status of missing physical facilities in government schools of Punjab	Journal of Research & Reflections in Education, University of Education, Lahore.	5	2	105	127
13	2010	Azhar Mumtaz Saadi Muhammad Saeed	Perceptions of students, educators and principals about quality assurance of elementary teacher education	Journal of Educational Research, Islamia University of Bahawalpur (IUB).	13	1	92	104
14	2009	Muhammad Saeed	A meta-analysis of primary teachers mentoring	Journal of Educational Research, IUB.	2	2	224	238
15	2009	Khalid Mahmood Muhammad Zafar Iqbal Muhammad Saeed	Textbook evaluation through quality indicators: the case of Pakistan	Bulletin of Education and Research, Institute of Education and Research (IER), University of the Punjab, Lahore.	31	2	1	27
16	2009	Shafqat Hussain Muhammad Saeed Awarded Best Research Paper by HEC in 2011	Effectiveness of pre-service teacher education program (BEd) in Pakistan: Perceptions of graduates and their supervisors	Bulletin of Education and Research, IER, University of the Punjab, Lahore.	31	1	83	98
17	2009	Muhammad Saeed Ivan Reid Shafqat Hussain	An empirical study on mentoring B.Ed students in Pakistan	Journal of Research and Reflections, University of Education, Lahore.	3	1	85	103
18	2008	Muhammad Saeed M. Tanir Afzal Tariq Mahmood	Assessing teachers' performance at higher education level in Pakistan,	Journal of Research and Reflections, University of Education, Lahore.	2	1	13	32
19	2007	M. Naved Khalid Muhammad Saeed	Criterion referenced setting performance standards with an emphasis on Angoff method	Journal of Research and Reflections, University of Education, Lahore.	1	1	65	86
20	2007	M. Iqbal Majoka Muhammad Saeed Tariq Mahmood	Effect of cooperative learning on academic achievement and retention of secondary grader mathematics students	Journal of Educational Research, Islamia University of Bahawalpur (IUB).	10	1	41	53
21	2007	Muhammad Saeed	Education system in Pakistan and the UK: Comparisons in context to inter-provincial and inter-countries reflection	Bulletin of Education and Research, IER, University of the Punjab, Lahore.	29	2	43	57
22	2006	Muhammad Saeed Samina Salamat	Evaluation of in-service training programme and its impact on head teachers' performance at secondary level	Journal of Educational Research, Islamia University of Bahawalpur (IUB)	9	1	49	52
23	2006	Muhammad Saeed Mushtaq A. Malik	Impact of video programmes developed by AIOU for supplementary textbooks at secondary level	Bulletin of Education and Research, IER, University of the Punjab, Lahore.	27	1	41	53
24	2003	Muhammad Saeed	Assessing quality of student learning	Journal of Educational Research, Islamia University of Bahawalpur (IUB)	6	1-2	4	9
25	2001	Khalid Mahmood Abdul Ghafoor Ch Muhammad Saeed	Impact of INSET imparted through Asian Development Bank (ADB) assisted Project in Pakistan	Journal of Educational Research, Islamia University of Bahawalpur (IUB)			20	27

26	1997	Muhammad Saeed	Aristotle's views on memory and learning	Pakistan Philosophical Journal, Pakistan Philosophical Congress, University of Punjab.	29	-	37	44
27	1997	Muhammad Saeed	Job satisfaction among Pakistani secondary and higher secondary school teachers in comparison to other international countries	Bulletin of Education and Research, IER, University of the Punjab, Lahore.	19	2	37	58

A. RESEARCH PAPERS PUBLISHED IN NON-HEC RECOGNIZED JOURNALS

Sr #	Year	Name of the Author / Authors	Title of Paper	Complete name of the journal & address	Vol #	Issue #	Page No.	
							From	To
1	2018	Sidrah Ilyas Dr. Ayesha Siddiqua Dr. Muhammad Saeed	Impact of pre-school attendance on grade 1 students' academic achievement at public and private sectors in district Lahore	Pakistan Journal of Educational Research & Evaluation University of Punjab, Lahore	5	2	58	76
2	2018	Muhammad Saeed Romana Rafi	Discussion-based teaching: Experiences of university teachers and students	Pakistan Journal of Educational Research & Evaluation University of Punjab, Lahore	4	1	33	50
3	2018	Uzma Shakoor Muhammad Saeed	A study on assessment practices at Baeconhouse school system in Pakistan	Pakistan Journal of Educational Research & Evaluation University of Punjab, Lahore	4	1	70	81
4	2017	Mubashara Akhtar Muhammad Saeed	Applying activity based learning in improving quality of teaching at secondary level	Pakistan Journal of Educational Research & Evaluation University of Punjab, Lahore	3	2	37	48
5	2017	Atif Khalil Muhammad Saeed Kanwal Tauheed	Preferences of students towards conducting qualitative research in social sciences at higher education level.	Organizational Theory Review	1	1	56	64
6	2017	Misbah Khurshid Muhammad Saeed Qudsia Riffat	Understanding the concepts of symbols, formulas, valencies and chemical equations by Pakistani teachers and students	Pakistan Journal of Educational Research & Evaluation University of Punjab, Lahore	3	2	59	72
7	2017	Muhammad Saeed Mubashara Akhtar	Problems and Issues in Implementation of CPD Framework: Perception of District Teacher Educators and Teacher Educators	Pakistan Journal of Educational Research & Evaluation	2	1	1	12
8	2016	Atia Shaheen Nafisa Murtaza Muhammad Saeed	Students perceptions about motivating factors related to teachers' behaviour at secondary school level	Pakistan Journal of Educational Research & Evaluation	1	1	15	27

9	2016	Shamim Ullah Muhammad Saeed	An exploratory study on professional experiences of newly inducted secondary school educators	Pakistan Journal of Educational Research & Evaluation	1	1	67	83
10	2015	Muhammad Saeed Bushra Mahboob	A comparative study of MA education curriculum offered by University of Punjab and University of Education	Journal of Secondary Education	4	1	23	39
11	2015	Tahira Jabeen Muhammad Saeed	National professional standards for teachers 2009 and their implementation by female primary school teachers in Lahore	Journal of Secondary Education	4	1	61	71
12	2015	Muhamamd Saeed Abdul Waheed	Relationship between School Climate, Job Satisfaction and Job Performance of Secondary School Teachers in Punjab	Journal of Secondary Education	3	1		
13	2014	Muhammad Saeed Uzma Perveen	Exploring problems and feedback on teaching practice of prospective teachers in Institute of Education & research, University of the Punjab	European Academic Research	2	1	1293	1317
14	2014	Muhammad Saeed, Aisha Kokeb & Farah Shafiq	Using library resources at IER University of the Punjab	Journal of Secondary Education	1	1	35	52
15	2014	Shafqat Hussain Muhammad Saeed	Evaluation of lesson presentation skills of graduates of pre-service teacher education institutions in real classroom situation	Journal of Educational Sciences & Research (UOS)	1	1	69	78
16	2014	Muhammad Saeed Sehar Rasheed	Alignment between chemistry curriculum & textbooks at secondary level	The Sindh University Journal of Education	43	2014	29	46
17	2013	Sana Malik Muhammad Saeed Sulman Malik	Role of applied behavior analysis in behavior modification of autistic children	International Journal of Medical & Health Sciences SMC, Uni. of Sargodha (a bi-annual of The Barins Society).	1	2	52	59
18	2012	Shafqat Hussain Muhammad Saeed	Comparative evaluation of the internal efficiency of teacher education institutions in Pakistan	International Researcher	1	4	76	88
19	2012	M. Zafar Iqbal Muhammad Saeed Farrukh Abbas	Problems in public sector universities in Punjab: Views of PhD scholars	International Researcher	1	3	3	13
20	2011	Muhammad Saeed Uzma Perveen	A meta-analysis on assessing learning achievement of primary grade students in Pakistan.	Academic Research International	1	1		
21	2007	M. Naveed Khalid Muhammad Saeed	Differential item functioning: A case study of first University Qualifying Examination of University of Education, Lahore.	Pakistan Education Review	2	2		

22	2006	Khalid Mahmood Muhammad Saeed	Early childhood education: How to start mathematics learning	Journal of Elementary Education	16	1		
23	2005	Muhammad Saeed	A review of elementary teacher education in Punjab	Taleemi Zawaye	21	1		
24	2003	Muhammad Saeed	Techniques and principles of the development of objective type items	Taleemi Zawaye				
25	2003	Muhammad Saeed	Quality of education: National and international perspective	Journal of Elementary Education				
26	2002	Muhammad Saeed	Impact of 5-day teaching skills development course on primary school teachers in Punjab	Journal of Elementary Education	12	1-2		
27	2002	Muhammad Saeed	Continuous assessment under Examination Reforms (2002) in Punjab	Journal of Elementary Education	11	1-2		
28	2002	Muhammad Saeed	Evaluation of increasing trend of admission in private educational institutions	Taleemi Zawaye	13	2		
29	2002	Muhammad Saeed	Experiment of Professional Development Seminars for PTC Teachers in Gujranwala Division	Taleemi Zawaye	13	1		
30	2001	Muhammad Saeed	Head As Instructional Supervisor	Taleemi Zawaye				
31	2001	Muhammad Saeed	Problems of Female Education in Pakistan	Taleemat				
32	2000	Muhamamd Saeed	Initial and in-service teacher education in U.K, France and Germany	Amozish	1			
33	1998	Muhammad Saeed	A survey study of the opinions of teacher educators about teacher education in Pakistan	Journal of Elementary Education	8	1		
34	1998	Muhammad Saeed	Pre-primary and primary education in Greece under New Constitution Reforms	Taleem-o-Tehqiq				

RESEARCH & TRAINING PROJECTS /CONSULTANCIES UNDERTAKEN

Sr. #	Title of Project/Institution	Sponsoring/ Organising agency	My Role	Status/ Year
1.	A comparative study on performance of government and PEF adopted elementary schools in Lahore division	University of the Punjab, Lahore.	Principal Investigator	Completed in January 2018
2.	Alignment of national curriculum (2006) with corresponding Science and Mathematics textbook of grade VIII	University of the Punjab, Lahore.	Principal Investigator	Completed in October 2016
3.	Alignment between national curriculum (2006) and textbooks of grade X science subjects in Punjab	University of the Punjab, Lahore.	Principal Investigator	Completed in October 2015
4.	Impact assessment of project's intervention to improve quality of education	Pak Canada Debt Swap Project (PCDSP) in collaboration with DSD &	Member Research Team	Completed in March 2015

		FAME Consultants		
5.	Alignment between national curriculum (2006) and textbooks of grade IX science subjects in Punjab	University of the Punjab, Lahore.	Principal Investigator	Completed in August 2014
6.	Survey on Non Salary Budget of Govt. Primary/Elementary Schools of Punjab	Cambridge Education, PMIU, SED & FAME	Survey Research Specialist	Completed in Oct.2014
7.	Effectiveness of the School Council Mobilization Programme & implementation of School Council Policy 2013	Cambridge Education & PMIU, School Edu. Deptt.	Principal Investigator	Completed in 2014
8.	Alignment between science curriculum and textbooks in Punjab	University of the Punjab, Lahore.	Principal Investigator	Completed in 2013
9.	Stakeholder feedback survey on School Report Card (SRC:Rapid assessment of SRC effectiveness	Cambridge Education & PMIU, School Edu. Deptt.	Survey Supervisor	Completed in 2013
10.	Development of critical reflections in BEd (Hons) students: A case study at IER	Pre-STEP, USAID in collaboration with IER	Member Research Team	Completed in Aug. 2013
11.	Awareness Campaign for Improvers Bonus Programme in District Rahimyar Khan, Attock & Mandi Bahauddin & Jhelum (2012-13)	Punjab Education Sector Programme, Cambridge Education & FAME Education International.	Team Leader	Completed in Nov. 2013
12.	Integration of HIV-AIDS in Secondary School Curricula (2011)	UNESCO	Coordinator/ Co-Investigator	Completed in 2011
13.	Using portfolio to assess implementation of national professional standards for teachers in primary schools of Punjab	UNICEF/ Punjab Examination Commission	Member Research Team/ Administrative Coordinator	Completed in 2011
14.	Training of Punjab district education management	GCU Lahore/DFID	Lead Trainer in professional skills	Completed in 2010
15.	Training of university/college teachers under FDP	NAHE/HEC	Coordinator/ Resource person	Completed in 2010
16.	Establish professional association in curriculum and research at national level	CIDA-Canada-Pakistan Basic Education Project	Teacher Education (Research) Consultant	Completed in 2010
17.	Conduct of Quality Assurance Tests 2010	Punjab Education Foundation, Govt. of Punjab	Coordinator/Co-Investigator	Completed in 2010
18.	Research studies on educational programs about national Lok Virsa	National Institute of Lok Virsa, Islamabad/ University of Edu. Lahore	Principal Investigator/ Focal Person	Completed in 2008
19.	Assessing learning achievement of primary grader students in Punjab and factors affecting learning	UNICEF/Provincial Edu. Assessment Centre, UE.	Principal Investigator/ Team Leader	Completed in 2004

RECENT RESEARCH PAPERS REVIEWED (2010-18)

Sr. #	Title of paper	Name of journal/publishing agency/Code No.	Date of Review
1.	Gender Differences and Structural Relationships among Social Impacts, Performance Beliefs, Motivation and Academic Achievement of the Students at Intermediate Level	Pakistan Journal of Educational Research and Evaluation (PJERE) PJERE-013-2018 University of the Punjab, Lahore	March, 2018

2.	Determinants of school absenteeism: A case of private and public schools of Lahore, Pakistan	Pakistan Journal of Educational Research and Evaluation (PJERE)	April,2017
3.	Improving Student Retention Through the Effective Usage of IT	Journal of Research and Reflections in Education University of Education Lahore	August, 2016
4.	Using complexity theory to frame the phenomena of mixed methods researchers study	Journal of Mixed Methods Research JMMR-16-094 Sage, UK	August 2016
5.	Job Resources influencing Work Engagement: Moderating Role of Personality Traits	FWU Journal of Social Sciences FWUJ: 10-2/244, Shaheed Benazir Women University Peshawar	July 2016
6.	A Critique of Narrative Teaching in Pakistan in the Backdrop of Critical Pedagogy	FWU Journal of Social Sciences FWUJ: 10-2/225, Shaheed Benazir Women University Peshawar	June 2016
7.	Analysis of the Association between Training input and Efficiency of Schools' Heads in Khyber Pakhtunkhwa	Journal of Research and Reflections in Education University of Education Lahore	June, 2016
8.	Critical Pedagogy in Postgraduate Classroom: Students' Perspectives	Pakistan Journal of Education, Code: Pje-155/32-15/2016, biannual of AIOU, Islamabad.	May 2016
9.	Budgetary allocations, literacy rate and overall enrollment in primary schools in district Peshawar, Pakistan: linkages and empirical evidence	FWU Journal of Social Sciences FWUJ: 10-1/129, Shaheed Benazir Women University Peshawar	May 2016
10.	A Mixed Method Approach to explore Student-teacher anxiety in relation to their Teaching Practices at School Placement	Journal of Research & Reflections in Education, a biannual of the University of Education, Code #010116237	May 2016
11.	Teachers' Characteristics: Impact on the Internal Efficiency of Schools	Journal of Research & Reflections in Education, a biannual of the University of Education, Code # 311215236	May 2016
12.	The Distribution of School Resources and Science Students' Achievement in South Punjab	FWU Journal of Social Sciences FWUJ: 10-1/164, Shaheed Benazir Women University Peshawar	April 2016
13.	Four-Frame Leadership and Students' Academic Achievement	FWU Journal of Social Sciences FWUJ: 10-1/155, Shaheed Benazir Women University Peshawar	March 2016
14.	Benefits and Effectiveness of CPD for Teachers of Higher Education	Journal of Education in Research, 04-2016, Faculty of Education, University of the Punjab Lahore	Januray 2016
15.	Gauge of Performance: Delineate the Teachers Proficiency in the Technique of Test Construction	Journal of Education in Research, 04-2016, Faculty of Education, University of the Punjab Lahore	January 2016
16.	The Plight of Practicum in Chinese Teacher Education: A Case of a Normal University	Pakistan Journal of Education (a bi-annual of AIOU Islamabad) Paper code: Pje55/31-14 /2015	January 2016

17.	Motivational practices in ELT classrooms of the Federal Institutes: An evaluative study	FWU Journal of Social Sciences FWUJ: 10-1/69, Shaheed Benazir Women University Peshawar	December 2015
18.	Terrorism affects academic performance of secondary students in khyber pakhtunkhwa	Journal of Research & Reflections in Education, a biannual of the University of Education, Code #20101598	December 2015
19.	How does teacher's teaching profession attitude relate to students' achievement? Evidence from secondary school level in punjab	Journal of Research & Reflections in Education, a biannual of the University of Education, Code #220715167	November 2015
20.	Meta-Cognition in comprehension: Understanding multimodal processing	Journal of Social Sciences SBBWU (formerly Frontier Women University) FWUJ: 9-2/112	November 2015
21.	Institutional perspective for accreditation of teacher education program: Effectiveness of process and tools	National Conference 2015, organized by NACTE, Pakistan. Paper code NACTE-06	October 2015
22.	Quality Assurance in Distance Education: An Issue Needs to be Resolved on Priority Bases in Pakistan	National Conference 2015, organized by NACTE, Pakistan. Paper code NACTE-04	October 2015
23.	A Study of the Prospects and Constraints of Program Accreditation of Teacher Education in Pakistan	National Conference 2015, organized by NACTE, Pakistan. Paper code NACTE-03	October 2015
24.	An analysis of the cultural representation of disability in school textbooks in Iran and England	Journal of 'Research in Education' University of Manchester, UK Code: 2014.07	September 2015
25.	Students' Perceptions about Teaching Practices of Teacher Educators in China: Using Seven Principles for Good Practice for Evaluation	Pakistan Journal of Education (a bi- annual of AIOU Islamabad) Paper code: Pje50/31-14 /2015	September 2015
26.	Assessment of social emotional safety of elementary schools in District 16 of Tehran	Pakistan Journal of Education (a bi- annual of AIOU Islamabad) Paper code: Pje/7/30-13 /2015	July 2015
27.	A study of students' self-efficacy and academic achievement in mathematics at university level	Journal of Research & Reflections in Education (code 190515137) – a biannual of University of Education.	June 2015
28.	Impediments to reflection in teacher education: A UK case	Journal of Social Sciences SBBWU (formerly Frontier Women University), Peshawar (code: FJWU-9-1/79)	June 2015
29.	Psychometric characteristics of public examinations in Nigeria	Journal of 'Research in Education' University of Manchester, UK Code: 2015.14	June 2015
30.	Is gender destiny for recycling behavior: Implications from the Theory of Planned Behavior	Journal of 'Research in Education' University of Manchester, UK Code: 2015.12	May 2015
31.	The Effect of Training in Time Management Areas, School Level, Locality and Complexity on Principals' Time Management Practices	Journal of Social Sciences SBBWU (formerly Frontier Women University), Peshawar (code: FJWU-9-1/135)	March 2015
32.	Comparison of value added and contextual value added measures on children achievement in Math and Science	Journal of 'Research in Education' University of Manchester, UK Code: 2015.07	March 2015

33.	Readiness of Pakistani University Teachers and Students for M-Learning: Survey results from a Public University	Journal of Research & Reflections in Education, UE, Code 150115048	March 2015
34.	Analysis of Mathematics Anxiety and its Effects on Mathematics Achievements in Male and Female Students Studying at 10 th Grade	Journal of Social Sciences SBBWU (formerly Frontier Women University), Peshawar (code: FJWU-9-1/90)	February 2015
35.	Preparedness of Foundation Phase educators to teach Numeracy and Science: An evaluation of current training	Journal of 'Research in Education' University of Manchester, UK Code: 2014.26	February 2015
36.	Students opinion regarding higher education in developed countries	Journal of Research & Reflections in Education, UE, Code 1614016.	January 2015
37.	Impact of Continuous Professional Development (CPD) Program on Teachers' Professional Development	Journal of Social Sciences SBBWU (formerly Frontier Women University), Peshawar (Code: 9-1/60)	December 2014
38.	An evaluation of the edo state junior school certificate mathematics examination for item bias	Journal of 'Research in Education' University of Manchester, UK Code: 2014.21	October 2014
39.	Interrelation of Multiple Intelligences and their Correlation with Students' Academic Achievements: A Case Study of Southern Region	Journal of Social Sciences SBBWU (formerly Frontier Women University), Peshawar (Code: 8-2/156)	October 2014
40.	Probable Answers for the Doubts of Taiwanese Parents: Relationships among Children's Computer Game Use, Academic Achievement and Parental Governing Approach	Journal of 'Research in Education' University of Manchester, UK Code: 2014.18	October 2014
41.	The effect of activity-based teaching method on students' achievements on Electric Circuits concepts among first year university students	Journal of 'Research in Education' University of Manchester, UK Code: 2014.19	October 2014
42.	School Excellence: Principals' Perceptions and Students' Expectations	Journal of Social Sciences Frontier Women University, Peshawar (Code: 8-2/160)	July 2014
43.	School Activities-Time Mix of Head-Teachers in public primary schools in Nigeria	Journal of 'Research in Education' University of Manchester, UK Code: 2014.12	May 2014
44.	Investigating the Impacts of College Students Background Academic Performance	Journal of 'Research in Education' University of Manchester, UK Code: 2014.9	May 2014
45.	Teachers' appraisal and its impact on their perceived effectiveness and efficacy beliefs: The case of primary teachers in Israel	Journal of 'Research in Education' University of Manchester, UK Code: 2014.2	May 2014
46.	Students' Perceptions regarding Teaching Effectiveness in Online Learning vs. Traditional face to face Learning Environment	Journal of Social Sciences Frontier Women University, Peshawar (Code: 8-1/57)	March 2014
47.	Self-estimated multiple intelligences of urban & rural students	Journal of Social Sciences Frontier Women University, Peshawar (Code: 7-2/142)	March 2014
48.	Anxiety prevalence among university students	Journal of Research & Reflections in Education, (Code 201)	February 2014
49.	Effect of Leadership Behaviour on Students' Academic Achievement at Secondary Level: A Comparison of the Leaders & Teachers Perceptions	Journal of Research & Reflections in Education, University of Education (Code 204)	February 2014
50.	Mathematics teachers efficacy: reasoning for the use of mixed-method	Journal of Mixed-Method Research JMMR-13-139 (Sage, Leeds, UK)	January 2014

51.	Determining the contribution of components of spiritual intelligence, gender and education level in explaining of social problem-solving skills	Psychology and Social Behavior Research, 1(X), 2013, Sciknow publications. USA.	January 2014
52.	Disseminating effective use of mapping techniques in Integral Calculus	Journal of 'Research in Education' University of Manchester, UK , Code: 2013.26	October 2013
53.	Perceptions of Speech Language Therapists about Integration of Technology into Speech and Language Therapy of Children with Mental Retardation	Journal of Educational Research, Islamia University of Bahawalpur	June 2013
54.	Relationship of Students' Perceptions about Teacher's Personality with Academic Achievement of Students	Journal of Educational Research, Islamia University of Bahawalpur	June 2013
55.	Assuring quality assessment mechanisms in the teaching of social studies education in Nigerian colleges of education	Journal of 'Research in Education' University of Manchester, UK Code: 2013.7	April 2013
56.	The importance of regional languages in 'O' level education: A case study of pashto language	Open Journal of Education, UK.	February 2013
57.	An Assessment of the Quality of Final Year Students' Project Reports of the Federal College of Education, Obudu.	Journal of 'Research in Education' University of Manchester, UK Code: 2012.34	January 2013
58.	Do experts' views of specification demands correspond with established taxonomies?	Journal of 'Research in Education' University of Manchester, UK Code: 2012.24	November, 2012
59.	Parvarish-e-Itifaal: A Curriculum Framework for Madrasah Education in Pakistan	Journal of Research & Reflections in Education, University of Education (Code 151)	Oct. 2012
60.	Communication styles of academic managers of higher education in Pakistan: A gender-based analytical study	Global Journal of Education (USA) Paper Code: GRJE-12-097	Sept. 2012
61.	The role of socio-cultural dynamics in relation to HIV/AIDS spread with specific reference to Uganda	Science Journal of Psychology, a Science Journal Publication	August 2012
62.	How is a service development simulation exercise useful? A student-centred approach	Journal of 'Research in Education' University of Manchester, UK Code: 2012.8	July 2012
63.	Countrywide daily stressors of university teachers: development and validation of a scale	Journal of Research & Reflections in Education, University of Education (Code 87)	May 2012
64.	The effect of past draw learning strategy of the teaching on academic achievement and attitudes towards math	Journal of 'Research in Education' University of Manchester, UK Code: 2012.10	May, 2012
65.	Science teaching self-efficacy and outcome expectancy beliefs of secondary school teachers in UAE	Journal of 'Research in Education' University of Manchester, UK Code: 2012.4	March, 2012
66.	Understanding a text from the 1980s unrest in South Africa: a teacher-led reading of a novel at a rural school	Journal of 'Research in Education' University of Manchester, UK Code: 2012.3	February 2012
67.	Enhancing content knowledge of in-service teachers through model and modeling	Journal of Research and Reflections in Education (JRRE-Code 102)	February 2012

68.	Factors influencing primary students learning achievement in Bangladesh	Journal of 'Research in Education' University of Manchester, UK Code: 2011/37	December 2011
69.	Higher level education teacher's attitude to teaching and their perception of teaching quality	International Journal of Innovative Technology and Creative Engineering. Code M1211 (UK)	December 2011
70.	A case study of the common difficulties experienced by high school students in chemistry classroom in Gilgit-Baltistan	SAGE Open Code: SO-11-0026	September 2011
71.	An investigation into the role of teacher as mentor at university level	Journal of Research and Reflections in Education (JRRE-Code 114)	September 2011
72.	Classroom interaction in ELT classes at primary level: A case study of teachers' perceptions and practices	Journal of Research and Reflections in Education (JRRE-Code 113)	September 2011
73.	A novel approach for finding impact factor of e-book using webmetric analysis	International Journal of Innovative Technology and Creative Eng.	August 2011
74.	Confucius Philosophy & Islamic Teachings of Lifelong Learning: Implications for Professional Development of Teachers	Bulletin of Education & Research, University of the Punjab, Lahore. (Code 114)	June 2011
75.	Devolution in education: literature review	Journal of Research and Reflections in Education (JRRE-Code 108)	April, 2011
76.	Review and improvement of elementary science program	Journal of Research and Reflections in Education (JRRE-Code 99)	April 2011
77.	Assessment model: How to assess students learning	CommonGround Publishers	April, 2011
78.	Investigating pupils images of science teaching with the use of drawing	CommonGround Publishers	April 2011
79.	Emotional leadership: Change through self-understanding.	Bulletin of Education & Research, University of the Punjab, Lahore. BER/33/1-2/011.	March, 2011
80.	A content analysis of articles in Educational Evaluation Journal: A comparison of multi-methods and mixed-methods.	Journal of Mixed-Methods Research, CommonGround Publishers (ID-JMMR-10-071)	February, 2011
81.	Exploring gender disparities in citizenship education in Bostwana Colleges of Education	Journal of Educational Research, a biannual of IUB (JER-13-2-0029)	January, 2011
82.	Relationship between socioeconomic status and academic achievement of grade 9 science students	Journal of Educational Research, a biannual of IUB (JER-13-2-0028)	January, 2011
83.	Perceptions of Pakistani university students about roles of academics engaged in imparting development skills..	Bulletin of Education & Research, University of the Punjab, Lahore.	January, 2011
84.	Needs analysis: A case study of an Arab research student	Bulletin of Education & Research, PU, (BER: Code 77)	December 2010
85.	Validation of procedures of identification of children with specific learning difficulties in mainstream classrooms	Bulletin of Education & Research, University of the Punjab, Lahore.	November 2010
86.	Capacity building through foreign aided project: An evaluation study	Bulletin of Education & Research, University of the Punjab, Lahore.	November 2010

Ph.D RESEARCH SUPERVISED

Sr. #	Name of Student	University	Year of Completion	Topic	Status of work
1	Amtul Hafeez	AIOU Islamabad	2008	Development of a model for students support services at AIOU in Pakistan.	Completed
2	Tanvir-ul-Hassan Malik	AIOU Islamabad	2008	Developing a computer based teacher training model for AIOU	Completed
3	Khawar Khurshid	AIOU	2009	An investigation into learning difficulties at intermediate level courses at AIOU	Completed
4	Azhar Mumtaz Gillani	UE, Lahore	2011	Development of an instructional supervision model for the improvement of science	Completed

	(HEC Awardee)			teaching.	
5	Nasir Mahmood (HEC Awardee)	UE, Lahore	2011	A comparative study of contractual and regular teachers' professional attitude toward their job satisfaction and job performance	<i>Completed</i>
6	Shafqat Hussain	UE, Lahore	2012	Comparative analysis of internal and external efficiency of UCEs in Punjab	<i>Completed</i>
7	Naseer Ahmed Salfi	UE, Lahore	2014	Developing a leadership model for school improvement at sec. level.	<i>Completed</i>
8	Khalil Ur Rehman (HEC)	UE, Lahore	2014	Development of a standardized test in physics at secondary level.	<i>Completed</i>
9	Noor Muhammad (HEC Awardee)	UE, Lahore	2015	A comparative study of traditional & heuristic teaching style at elementary level	<i>Completed</i>
10	Shama Sadaf	CHE/PU Lahore	2018	Effect of eco-friendly antimicrobial finish on textiles for controlling micro-organisms	<i>Completed</i>
11	Kamal ud Din	IER, PU	2019	Relationship between English language efficiency, academic achievement and their satisfaction on teachers' feedback	<i>Completed</i>
12	Fasiha Altaf	IER, PU	2019	A qualitative study on awareness and implementation of National Professional Standards for Teachers in Pakistan	<i>Submitted Evaluation in progress</i>
13	Mubashara Akhtar	Punjab University	2016	Application of Target methods of assessment and their effect on students' academic achievement in university classroom Context	<i>Submitted Evaluation in progress</i>
14	Abdul Rauf	Punjab University	2017	Effect of Directed Activities Related to text on English reading comprehension and writing skills of grade XI students	<i>Submitted Evaluation in progress</i>
15	Sidrah Ilyas	Punjab University	2016	Role of experiential learning among postgraduate students at university level	<i>Submitted Evaluation in progress</i>

M.PHILTHESES SUPERVISED/CO-SUPERVISED*

Sr. #	Name of Student	University	Year of Completion	Topic
1	Mushtaq Ahmed Malik	AIOU, Islamabad	2003	Impact of video programmes developed by AIOU for supplementary textbooks at secondary level
2	Saeed Ahmed	AIOU, Islamabad	2005	Developing a practicable audio-instructional model for AIOU
3	Muhammad Asghar Khokhar	AIOU, Islamabad	2006	An investigation into admission problems faced by students in elementary teacher training programmes in AIOU
4	Saeeda Nasreen	AIOU, Islamabad	2007	Role of AIOU in educational uplift in district Bhakkar and Layyah
5	Tahira Arshad	AIOU Islamabad	2007	Evaluation of basic NFE in Punjab.
6	Shahida Bashir	AIOU Islamabad	2008	Developing distance learning material at intermediate level
7	Shama Sadaf	College of H.Eco/PU	2016	Comparison of treated and untreated antimicrobial finish on cotton fabrics
8	Umme Farwah	College of Home Eco./ Punjab Uni.	2012	Emotional intelligence and working memory as predictors of academic achievement in secondary grade students
9	Komal Shamoan	College of Home Eco./ Punjab Uni.	2012	Relationship between self-regulated learning strategies and academic achievement of young adults
10	Huma Tariq	College of Home Eco./ Punjab Uni.	2012	Diagnosing antimicrobial properties of selected natural dyes

11	Sana Maqsood*	College of Home Eco./ Punjab Uni	2012	Relationship of teachers' personal and professional abilities with students achievement
12	Naheed Azher*	College of Home Eco./ Punjab Uni	2012	Adaptive clothing for females with arthritis impairment
13	Sunia Malik*	College of Home Eco./ Punjab Uni	2012	Effect of industrial washing on the physical properties of denim fabric
14	Memoona Khalid	College of Home Eco./ PU	2013	Development and validation of nutrition education programme for elementary schools
15	Sana Malik	College of Home Eco./ PU	2013	Impact of ABA therapy on behavior modification of Autistic children
16	Afnan Bakhtawar	College of Home Eco./ PU	2013	Relationship between test anxiety, study habits and academic achievement of adolescents
17	Khadija Rafi	College of Home Eco./ PU	2014	Assessing performance of Mild Mentally Retarded students of Special Education and Inclusive Education in real classroom
18	Fatima Khalil	College of Home Eco./ PU	2014	Treatment of Selected Apparels with Natural Mosquito Repellents and their Characterization
19	Shazma Basharat	College of Home Eco./ PU	2014	Evaluating the Colour Fastness of Natural Dyes
20	Abdul Qayyum	IER, PU	2015	Relationship between elementary grader students' attitudes, working memory and performance in math
21	Amina Latif	IER, PU	2016	Effect of item order and alternative order on performance of grade VIII science students
22	Bushra Haleem	IER, PU	2016	Alignment between Urdu curriculum, textbooks and BISE question papers at secondary level
23	Anam Ilyas	IER, PU	2016	Effect of activity-based teaching on cognitive abilities of secondary grade biology students
24	Ameema Mahroof	IER, PU	2016	Alignment between English curriculum, textbooks and BISE question papers at secondary level
25	Farah Nisar	IER, PU	2016	Alignment between curriculum, textbooks and BISE question papers in the subject of Pakistan Studies at secondary level
26	Ammal Ahmad	Kinnaird College	2016	Implementation of experiential learning vs. conventional methods in nutrition education
27	Nimmi Abid	IER, PU	2017	Relationship of principals' qualifications and experience with the institutional performance at higher secondary level
28	Nabeela Bashir	IER, PU	2017	A meta-analysis of classroom assessment at primary level
29	Riffat Parveen	IER, PU	2017	Exploring attitudes of public sector college teachers towards research
30	Kiran Batool	IER, PU	2017	Evaluation of garde VII Mathematics textbook and its alignment with national curriculum (2006)
31	Rehana Yasmin	IER, PU	2017	Perception of students and teachers about entrepreneurship education in universities of district Lahore

32	Muhammad Ahmad	IER, PU	2017	A study on prevailing formative assessment practices in public sector secondary school of district Lahore
33	Asma Murtaza	IER, PU	2017	Assessing college teachers knowledge and teaching competence in Pakistan Studies at secondary level
34	Syeda Nusrat Fatima Gilani	Kinnaird College for Women	2018	Effect of nutrition education on academic achievement, attitude and behavior of primary grade children
35	Farah Mahmood	IER, PU	2018	A study on motivational strategies used by science teachers at secondary school level in district Lahore
36	Asma Khalid	IER, PU	2018	Comparison of MA Education Curriculum of University of Punjab and Indiana University USA
37	Sidra Ibrahim	IER, PU	2018	A study on governance structure of public and private sector universities in Lahore city
38	Muhammad Sajid Tabassum	IER, PU	2018	Impact of monitoring and evaluation on performance of FGEIs in Lahore region
39	Ghulam Ali Akbar	IER, PU	2018	Effect of portfolio on students' academic achievement and behavior at primary level
40	Sabahat Abdul Hameed	IER, PU	2018	A survey study on Issues and problems of Punjab Examination Commission Lahore
41	Sirah Rauf	IER, PU	2018	Impact of students' tardiness on their academic achievement and behaviour
42	Sonia Bano	IER, PU	2018	Impact of class size on students' academic achievement at elementary school level
43	Hafsa Tahir	IER, PU	2018	Psychometric analysis of boards' question papers in General Science and Pakistan Studies at secondary school level.
44	Afifa Khalid	IER, PU	2019	Evaluation of grade XI-XII chemistry textbooks in terms of errors & omissions, and alignment with curriculum
45	Zaid Mahmood	IER, PU	2019	Effect of self-assessment and peer assessment on mathematics achievement at elementary school level
46	Zainab Dar	IER, PU	2019	Impact of teacher-student interaction on students achievement at elementary level
47	Muhammad Waqar	IER, PU	2019	Effect of teachers oral and written feedback on elementary level students' academic work
48	Hina Aziz	IER, PU	2019	Alignment of Biology question papers of Board of Intermediate and Secondary Education with corresponding curriculum and textbooks at higher secondary level.
49	Asim Ali	IER, PU	2019	Effect of formative assessment on teachers' teaching and students' academic achievements at university level.
50	Iqra Latif	IER, PU	2019	Alignment of student learning outcomes with classroom teaching and assessment practices in Pakistan Studies at secondary school level
51	M. Shafqat Mahmood	Punjab University	2019	Role of formative assessment strategies to promote motivation and achievement at secondary school level
52	Muhammad Waqar	Punjab University	2019	Effect of teachers' oral and written feedback on students' performance at elementary level.
53	Unsa Rashid	Punjab University	2019	Effectiveness of literacy numeracy drive initiative at grade 3 level in district Pakpattan

54	Azra M. Hussain	Punjab University	2019	Alignment of PEC grade 5 English and mathematics question papers with corresponding curriculum and textbooks
55	Faiqa Batool	Punjab University	2019	A survey study on corporal punishment of secondary school students of public and private sector schools in district Lahore.
56	Qandeel Rasheed	Punjab University	2019	A comparative study on assessment perceptions and practices of elementary school teachers in district Lahore and SKP
57	Kinza Zaid	Punjab University	2019	Relationship of university students' procrastination with their self-esteem and self-efficacy
58	Marria Raiz	Punjab University	2019	Relationship of students' academic self-concept, motivation and academic achievement at university level.
59	Aqsa Ghaffar	Punjab University	2019	Identification of errors, omissions and misconceptions in biology textbooks at higher secondary school level
60	Amna Mumtaz	Punjab University	2019	Problems faced by MPhil and PhD scholars and their supervisors at University of Punjab
61	Zainab Fatima	Punjab University	2019	Effect of activity-based teaching on primary grade students' academic achievement
62	Zainab Naeem	Punjab University	2019	Effect of angry behavior on primary grade students' social behavior and academic achievement
63	Misbah Shahid	Punjab University	2019	Developing and validating test items in science and mathematics at primary school level
64	Afifa Ramzan	Punjab University	2019	A survey study on assessment practices of grading and reporting in private elementary schools of district Lahore
65	Sonia Yousaf	Punjab University	2019	A meta-analysis of national studies in assessment and evaluation
66	Iqra Munir	Punjab University	2019	
67	Sumia Munir	Punjab University	2019	Relationship between physical and academic facilities in universities with students' academic achievement
68	Syeda Anam Rizwan	Punjab University	2019	Impact of women headteachers' leadership styles and their teachers' work attitude
69	Komal Tahir	Punjab University	2019	Relationship of university students' perceptions about their thinking and learning styles with their academic achievement.
70	Hira Tahir	Punjab University	2019	Secondary school students' and teachers' perceptions about classroom learning environment and its impact on students' social skills and academic achievement
71	Memoona Fatima	Punjab University	2019	Relationship among goal orientation, work engagement and job satisfaction of secondary school teachers in Lahore division.
72	Faiza Riaz	Punjab University	2020	A comparative study on day scholars and boarders attitude towards study and their academic achievement at university level
73	Zain Idrees	Punjab University	2020	A comparative study of day scholars and boarders' study attitude and their academic achievement at University of the Punjab
74	Shahid Abbas	Punjab University	2020	Relationship of students' CGPA with their cognitive abilities in universities of Lahore

75	Shumaila Tariq	Punjab University	2020	Effect of Context-Based Teaching on Grade VIII Students' Academic Achievement and Intrinsic Motivation in Science
76	Zainab Qamar	Punjab University	2020	Effect of Cooperative Learning on Academic Self-Concept and Achievement of Secondary Grade Biology Students
77	Samia Rana	Punjab University	2020	Effect of Audio Visual Aids on Secondary Grade Students Interest and Academic Achievement in Chemistry
78	Moazzam Dildar	Punjab University	2020	Development and Validation of MCQs in Mathematics for Grade IX-X Using IRT
79	Mohsin Ali Hasrat	Punjab University	2020	Effect of Direct Method of Teaching English on Grad V Students' Reading Comprehension and Basic Writing Skill
80	Hadia Aslam	Punjab University	2020	Effect of PITB Digitized Textbooks on Secondary School Students' Domains of Learning
81	Sidra Sohail	Punjab University	2020	A Study on Implementation of Formative and Summative Assessment System in Public Sector Elementary Schools of Lahore Division
82	Ayesha Siddiqa	Punjab University	2020	Effect of Teachers' Feedback on Primary Grad Students' Spelling Accuracy and Grammatical Correction
83	Ahmad Khan	Punjab Univeristy	2020	International Students' Satisfaction and Emotional Attachment with university Services Quality
84	Aqsa Batool	Punjab University	2020	Effect of Practical Work on Secondary Grade Students' Conceptual Understanding and Problem Solving Skills in Physics
85	Maryam Mushtaq	Punjab Univeristy	2020	Effect of Inquiry Based Science Activities on Students' Collaborative Learning and Academic Performance
86	Asid Ali	Punjab Univeristy	2020	Perceptions of Students and Teachers about Prevailing Assessment Practices in Public and Private Universities of District Lahore
87	Iqra Din Muhammaad	Punjab Univeristy	2020	Effect of Workload on Teachers' Efficiency and their Students' Academic Achievement in Public Sector Elementary Schools of Lahore Division
88	Shagufta Sher	Punjab Univeristy	2020	Assessing Teachers' Knowledge and Coping Strategies for Attention Deficit Hyperactivity Disorder at Elementary School Level in District Kasur
89	Rabbia Moueed	Punjab University	2020	Effect of formative assessment techniques on students academic achievement at elementary school level
90	Saima Amin Chaudhry	Punjab University	2020	Alignment of grade IV-V science curriculum with corresponding textbooks of Punjab Curriculum and Textbook Board
91	Maria Batool	Punjab University	2020	A qualitative study on diagnosing difficulties of English language learning and teaching at secondary school level
92	Faiza Riaz	Punjab University	2020	A comparative study on day scholars and boarders attitude towards study and their academic achievement at university level
93	Tahira Nasar	Punjab Univeristy	2020	Impact of Teachers' Appreciation and Feedback on their Students' Academic

				Achievement at Secondary School Level in Lahore Division
--	--	--	--	--

*co-supervisor***Ph.D THESES SUPERVISION IN PROGRESS**

Sr. #	Name of Student/Level	University	Year of Registration	Topic	Status of Research
1	Bilqees Khanum	Punjab University	2016	Relationship of strategic planning with teachers' engagement & quality assurance in Public sector universities of Punjab	Write-up stage
2	Khalida Batool	Punjab University	2016	Effect of formative assessment techniques on students' achievement at higher secondary level	Write up stage
3	Anam Ilyas	Punjab University	2017	Effect of project based learning on critical thinking and motivation among university students	Instruments development stage
4	Bushra Haleem	Punjab University	2017	Effect of frequent testing on students' academic achievement and test anxiety at undergraduate level	Data collection stage
5	Wajid Ali	Punjab University	2018	Relationship between secondary grade students' physics achievement scores with their conceptual knowledge and problem solving skills	Write up stage
6	Ameema Mahroof	Punjab University	2018	Estimating parallel forms reliability and psychometric analysis of BISE question papers	Data analysis stage
7	Aziz Ahmad	Punjab University	2018	Impact of Ph.D foreign returnees on strengthening of universities in Punjab	Data collection stage
8	Amina Latif	Punjab University	2018	Effect of holistic and analytice rubric on university students' critical thinking and decision making	Data collection stage
9	Nimmi Abid	Punjab University	2018	Impact of primary school teachers' demand and supply on their students performance	Data collection stage
10	Samia Saleem	Punjab University	2018	Exploring experiences of secondary school head teachers and teachers about effectiveness of school leadership development training programme	Instruments development stage
11	Hina Iqbal	Punjab University	2018	Challenges faced by M.Phil and Ph.D Scholars in Academic Writing: A case study of University of the Punjab	Instruments validation stage
12	Nighat Ara	Punjab University	2019	Effect of primary school teachers assessment literacy and assessment practices on their academic achievement	Data collection stage

M.Phil THESES SUPERVISION IN PROGRESS

Sr. #	Name of Student/Level	University	Year of Registration	Topic	Status of Research
1	Abid Hanif	Punjab University	2019	A Qualitative Study on Diagnosing Difficulty Faced by Novice Primary School Teachers in Teaching and Assessment of English	Data Collection
2	Afifa Rasool	Punjab Univeristy	2019	Effect of Principals' Administrative Skills on Teachers' Classroom-Management Skills and their Classroom Performance at Collegge Level	Instrument Development
3	Nosheen Riaz	Punjab Univeristy	2020	Assessing Creative Writing Skills of Top Scores of BISE Lahore and Sheikhpura in Urdu	Proposal writing
4	Fazeela Kousar	Punjab	2020	Relationship of Secondary Grade Students	Proposal writing

		Univeristy		Mathematics Anxiety with their Self-Esteem and Teachers' Personal Traits	
5	Mahrosh Gull	Punjab Univeristy	2020	A Case Study of Al-Huda International Lahore	Proposal writing
6	Rabia Babar	Punjab University	2019		Instruments development stage

MA/MSc EDUCATION / M.Ed THESES SUPERVISED (1999-2019)

Sr.#	Name of Student	University	Year of Completion	Topic
1	Abid Hussain	AIOU, Islamabad	1999	An analysis of the problems of co-education faced by female students at secondary level.
2	Samina Salamat	UE, Lahore	2004	Evaluation of secondary & higher secondary level head teachers' in-service training program under SEP
3	Narjis Naz	UE	2004	Evaluation of chemistry textbook for class IX and X
4	Maliha Batool	UE, Lahore	2004	Identification of effective instructional strategies and development of assessment standards in English.
5	Muhammad Asif	UE	2004	Evaluation of instructional strategies employed at primary level
6	Fouzia Kausar	UE	2004	An analysis of enrollment test of Punjab Bar Council
7	Azhar Mahmood Khan	UE	2004	Evaluation of Biology textbook for class IX recognized by Punjab Textbook Board
8	Muhammad Hanif Butter	UE	2004	A study about the difficulties faced by teachers and educational managers in implementation of continuous assessment in govt. elementary schools
9	Sadia Nazir	UE	2004	Evaluation of M.Sc Education assessment and evaluation programme at University of Education
10	Muhammad Nasrullah Zahid	UE	2005	Hurdles faced by teachers in implementation of continuous assessment system at secondary in Punjab
11	Tayyaba Kalsoom	UE	2005	A study of the problems and prospects of teacher education in Punjab.
12	Abdul Sattar Aziz	UE	2006	Teaching as a Career
13	M. Imran Ahmad	UE	2006	A study of the effectiveness of computer-based technology
14	Arfah Asif	UE	2006	A study of the relationship between school environment and academic achievement of students
15	Saqib Hamid	UE	2006	Emerging changes in A-level Programme
16	Farkhanda kanwal	UE	2006	A study of evaluation of M.Sc Education Program at UE
17	Ghulam Husnain	UE	2006	A study of working relationship between heads of institutions and teachers
18	Abdul Qadeer	UE	2006	Attitudes of teachers towards contract system in education
19	Haroon Mahmood	UE	2006	A study of evaluation of A-Level math curriculum
20	Samina Mustafa	UE	2006	An investigation into the reasons of high dropout in science subjects at intermediate level
21	Shafia Hafeez	UE	2008	A case study of Lahore museum in educational context
22	Tahira Shafi	UE	2008	Exploring role of meal chiraghan in educational context
23	Nosheen Ajmal	UE	2008	Identification of the causes of students' absenteeism at higher secondary level and remedial strategies
24	Hina Rahim	UE	2008	Effect of grouping pattern in a cooperative learning environment on students' academic achievement.
25	Faiza Riaz	UE	2008	A study of the relationship between socio-economic status of students and their achievement at sec. level
26	Amira Nuzhat	UE	2008	Impact of classroom interaction on students' achievement at primary level.
27	Nusrat Tahira	UE	2008	A case study of GCET Kot Lakhpat Lahore
28	Irma Zainab Hasiba Dilshad	IER/PU	2010	Assessing personal, professional and social competencies of secondary school teachers in Lahore.

29	Iffat Yousaf Sadaf Hameed	IER/PU	2010	Identification of problems faced by secondary school heads and remediation strategies
30	Naveeda Khanum Sadiah Yaquab	IER/PU	2010	A comparative study of implementation of teacher education reforms under national education policies 1978, 1992 & 1998-2010.
31	Tooba Saleem Madiha Zahid	IER/PU	2011	Identification of gaps between national curriculum of 9 th grade Biology and classroom instructional strategies
32	Zahida Perveen Hina Asghar	IER/PU	2011	Perceptions of student teachers & their supervisors about collaboration between schools & teacher edu. Institutions
32	Zirva Mehmood Khadija	IER/PU	2011	Developing a mentoring framework for secondary school teachers in Punjab
33	Muhammad Kamran	IER/PU	2012	Job satisfaction among college administrators: A survey study of government colleges
34	Saira Rasid Saira Fatima	IER/PU	2012	A survey of students' perceptions about the intake criteria in different departments of Punjab University
35	Aneesa Anwar Yasmin Jabbar	IER/PU	2012	Identification of gaps between Pakistan Studies (Grade IX-X) curriculum and classroom instruction
36	Hina Fatima Sadiah Saif	IER/PU	2012	A study of professional ethics and values for teachers at secondary level
37	Syeda Saher Shahnawaz Nida	IER, PU	2012	Role of public school heads in enhancing teacher professionalism
38	Almas Shoaib	IER, PU	2012	A study on students' attitudes towards learning mathematics and science at secondary level
39	Mafia Rashid	IER, PU	2012	A study on the prevailing practices of teaching Pakistan Studies at secondary level
40	Shumalia Anwar Shahida Mansha	IER, PU	2012	A study on students' attitudes towards learning English at secondary level
41	Bushra Mehboob Khair un Nisa	IER, PU	2013	A comparative study of MA Education curriculum offered by PU and UE
42	Rahat Ashfaq Asma Murtaza	IER, PU	2013	Perceptions of students, teachers and curriculum developers about curriculum development by provinces
43	Abdul Waheed M. Ramzan	IER, PU	2013	Relationship between school climate, job satisfaction and job performance of secondary school teachers
44	Samina Kausar Bushra	IER, PU	2013	Effect of teachers' teaching style on students' achievement in Islamiyat at secondary level
45	Asma Khalid Madiha Farooq	IER, PU	2013	Role of formative assessment in developing prospective students' personal and social skills
46	Aisha Kokab Farah Shafiq	IER, PU	2013	A study on use of library resources by students at IER
47	Rahat Ashiq Sundus Mobeen	IER, PU	2013	Alignment between national curriculum 2006 and textbook of Islamiyat at Pak. Studies at secondary level
48	Kaneez Ilyas Rehana Arif	IER, PU	2014	Attitude of headteachers and teachers towards parental involvement in school improvement
49	Adeela Ijaz Hina Asghar	IER, PU	2014	A survey study on effective functioning of school councils in Lahore
50	Atia Shaheen Nafisa Murtaza	IER, PU	2014	Students' perceptions of teachers' behavior as motivating and de-motivating factors at secondary level
51	Iqra Tufail Mehwish Butt	IER, PU	2014	Students' perceptions of teachers' behavior as motivating and de-motivating factors at university level
52	Shahid Qayyum Abid Hussain	IER, PU	2014	Exploring factors affecting quality of education in University of the Punjab Lahore
53	Ayesha Aslam Safia Qadir	IER, PU	2014	Practices and concerns of public sector female teachers and headteachers regarding their posting and transfers
54	Maria Batool Sadaf Noreen	IER, PU	2014	Perceptions of secondary grade students & their parents about growing tuition culture in Lahore
55	Tahira Parveen Iffat Lal Khan	IER, PU	2014	A study on students' satisfaction with library resources at University of the Punjab

56	Nazish Iqbal Sobia	IER, PU	2014	Perception of students about their teachers' professional competency at IER, University of the Punjab
57	Farhat Jabeen Saadia Islam	IER, PU	2014	A study of English language anxiety among students at University of the Punjab
58	Maryam Butt Nida Saddique	IER, PU	2014	The prevailing facilities & their use in government secondary schools of Lahore.
59	Irfan Shahzad	IER, PU	2014	Effect of socio-economic status on students' academic achievement at secondary level
60	Hamid Mahmood Waqar Ahmad	IER, PU	2014	Professional support by supervisors to master level students in pursuing thesis in University of the Punjab
61	Fareena Israr Asma Younas	IER, PU	2015	Alignment between textbook contents and exercises in the subject of English at secondary level
62	Saima Khalid	IER, PU	2015	Impact of information overload on students' achievement
63	Namra Ali Asia Naz	IER, PU	2015	Alignment between textbook contents and exercises in the subject of social studies for grade 4 and 5
64	Asim Ali	IER, PU	2015	Assessing students' satisfaction with their teachers' teaching at IER, University of the Punjab
65	Talat Ijaz	IER, PU	2015	A survey study on problems faced by the students during research theses at IER, University of the Punjab
66	Farah Mushtaq Asifa Jamil	IER, PU	2016	Assessing learning difficulties faced by students of Master in Educational Research and Assessment of University of Punjab
67	Nazish Masooma Hira Tariq	IER, PU	2016	Assessing the quality of teaching at University of the Punjab Lahore
68	Nazish Saleem Iqra Saleem	IER, PU	2016	Alignment between Pakistan Studies textbook content and assessment exercises at secondary level
69	Zeenat Tariq Asma Shoukat	IER, PU	2016	Assessing learning difficulties faced by science education students in University of the Punjab
70	Bashir Ahmad Jalil Qamar	IER, PU	2016	Perception of parents' attitude toward increasing trend of their children in private schools
71	Aroosa Imdad	IER, PU	2017	A survey study on communication barriers in virtual mode of learning
72	Ashrah Talib Nosheen Riaz	IER, PU	2017	Role of parent teacher meetings: Perception of parents and teachers
73	Huria Rehman Momna Yousaf	IER, PU	2017	Assessing interpersonal relationship between teachers and head teachers in government secondary schools
74	Anum Nazir Sana Asim	IER, PU	2017	Alignment of national curriculum (2006) and science textbooks of grade IV and V
75	Bakhtawar Marghoob Hamna Ahmad	IER, PU	2017	Attitude of parents towards career choice of their children at higher secondary level
76	M. Akif Jamil Fazal Abbas	IER, PU	2017	Teachers and headteachers' interpersonal relationships in private schools of district Lahore
77	Sadaf Mushtaq Zeenat Khaliq	IER, PU	2017	Effect of anxiety on postgraduate students during English oral presentations in classroom
78	Mahnoor Ateeq Saadia Rana	IER, PU	2017	Perception of parents and teachers about parent-teacher meetings at secondary level
79	Ibrar Ahmad Saad Shabbir	IER, PU	2018	Exploring Nomadic parents' attitude towards their children education
80	Iram Yousaf	IER, PU	2018	Impact of internet on students' emotional and mental development in University of the Punjab
81	Syeda Pakeeza Ali Shama Anwar	IER, PU	2018	A study on parental involvement in their children school education
82	Imren A. Hameed Nabeel Ijaz	IER, PU	2018	Students' perceptions about formative and summative assessment practices at University of the Punjab
83	Iqra Aftab Shahnawal Butt	IER, PU	2018	A survey on students' attitude towards co-curricular activities in University of the Punjab
84	Aqsa Adil	IER, PU	2018	Teachers' self-reported classroom assessment practices and

	Safa Khalid			their students' views about these practices at secondary school level
85	Zunaira Amin Imama Usman	IER, PU	2018	Evaluation of computer science textbook through perceptions of teachers and students at secondary school level
86	Umaira Naz Sobia Munir	IER, PU	2018	An investigation into the classroom management strategies employed in public sector schools of Lahore
87	Bakhtawar Nazir Arusa Butt	IER, PU	2018	A relationship study of teachers' motivation, students' self-assessment and students' academic achievement at university level
88	Hina Sarwar Anum Siddique	IER, PU	2018	A survey study on students' satisfaction with teaching and assessment at University of the Punjab
89	Rukhsana Naik Syeda Sehar Anjum	IER, PU	2018	Socio-economic factors and academic achievement: An analysis of the students of University of the Punjab

EXTERNAL EVALUATION OF MPHIL AND PHD THESES (w.e.f. 2015)

Sr. #	Name of Scholar	Title of Theses	University	Date of review
1.	Romana Yasmeen	Validation of the integrated parental and socio-cognitive model of academic achievement at higher secondary level in district Mianwali	UOS, Mianwali Sub-Campus	May 2018
2.	Nasreen Khalid	A Sustainable Analysis of Female Education in the Tribal Areas of Dera Ghazi Khan	AIOU, Islamabad	May 2018
3.	Muhammad Saleem Rizwan	Relationship of organizational justice with teachers' performance at postgraduate level	University of Lahore	January 2018
4.	Saira Rafiq	Antecedents of Teachers' Motivation: A Comparison of Public and Private Universities	University of Lahore	January 2018
5.	Aisha Shafi	Awareness and Implementation of National Professional Standards for Teachers in their Teaching at Secondary Level in Central Punjab	University of Lahore	January 2018
6.	Shahida Perveen	Socio-Cultural Factors for the Competency of English Learning among Higher Secondary Student in Southern Punjab	University of Lahore	January 2018
7.	Bushra Batool	Problems faced by educational management in public and private sector at secondary level in central Punjab	University of Lahore	January 2018
8.	Mr. Muhammad Naveed (PED01151028)		University of Lahore	August 2017
9.	Saima Shaheen (PED01151054)	Effectiveness of MA early childhood education programme at University of the Punjab	University of Lahore	August 2017
10.	Sadia Jabeen (PED01151056)		University of Lahore	August 2017
11.	ABC	Exploring the Current Classroom Assessment Practices of English Language at Secondary Level in a Private Secondary School of District Ghizer, Gilgit Baltistan	Agha Khan University	July, 2017

12.	Naila Hussain	Motivational Techniques Used to Enhance Interest Among Science Students at Government Secondary Schools in Lahore	University of Gujrat	April, 2017
13.	Nargis Bhatti	Investigation of Factors that affect Students' Failure in Quality of Academic Performance in Public Sector Schools.	University of Gujrat	April, 2017
14.	Tuiyba Ijaz	Case Study on Quality Education of the Trust School at Lahore	AIOU, Islamabad	February, 2017
15.	Asifa Iqbal	Evaluation of Monitoring Practices in Primary Schools Teachers in Punjab	AIOU, Islamabad	February, 2017
16.	Syed Afzal Mehmood	Data Driven Decision Making for School Administrators	AIOU, Islamabad	February, 2017
17.	Nargis Bhatti	Investigation of Factors that Effect Students' Failure in Quality of Academic Performance in Public Sector Schools	University of Gujrat	January, 2017
18.	Razia Noreen	A Comparative study of Effects of Activity Based Teaching and Traditional Method of Teaching Mathematics at Elementary Level.	University of Lahore	December, 2016
19.	Zil-e-Huma	Development of open and distance learning model for the revival of education system in disaster struck areas	AIOU, Islamabad	August 2016
20.	Hira Khan	Efficacy of nutrition education intervention designed to improve overall diet quality of young females	Kinnairad College for Women	May 2016
21.	Ismat Batool	Comparison of teachers' interaction and their attitude towards teaching profession in public and private schools	University of Gujrat	May 2016
22.	Shams Suleman Arshad	Role of public and private sector schooling in developing students' social attitudes	University of Gujrat	May 2016
23.	Nagina Sikandar Baig	Determining the job satisfaction level of teaching faculty in public sector colleges	University of Gujrat	May 2016
24.	Muhammad Mansha AN769149	Evaluation of mentoring of primary school teachers by district teacher educators under continuous professional development framework in Punjab	AIOU Islamabad	January 2016
25.	Kinza Huda PEDUF-13-ME-2	Effectiveness of Punjab Education Foundation in providing quality education: An experience of public-private partnership	University of Sargodha (Mianwali Campus)	January 2016
26.	Abdul Latif Khan PEDUF-13-ME-3	Impact of strategic plan implementation on institutional effectiveness of secondary school system	University of Sargodha (Mianwali Campus)	January 2016
27.	Muhammad Abdullah Khan PEDUF-13-ME-4	Effect of headteachers' managerial style on elementary school teachers' professional and organizational commitment	University of Sargodha (Mianwali Campus)	January 2016
28.	Muhammad Asif Malik PEDUF-12-ME-5	An exploration of Punjab IT lab project and its usefulness in schools: A descriptive approach	University of Sargodha (Mianwali Campus)	October 2015

29.	Muhamamd Sadiq	Impact of resources allocation and utilization on internal efficiency in public secondary schools: An empirical study of existing conditions	University of Sargodha (Mianwali Campus)	October 2015
30.	Saima Iram AN791965	Relationship between instructional strategies, classroom learning environment and students' academic achievement at elementary level	AIOU Islamabad	August 2015

Published Material (Books/Manuals) by Govt. of Pakistan/Punjab

Sr.#	Title of book/manual	Year of publication	Publishing agency
1.	Manual on Minimum Quality Standards for training of college administrators in Pakistan	2012	HEC in collaboration with The World Bank, Islamabad
2.	Assessment and examinations – a manual for teacher educators and teachers	2002	Directorate of Staff Development (DSD), Punjab.
3.	Training manual for trainers at elementary level	2002	DSD, Punjab.
4.	Examination, continuous assessment and teaching learning process	2002	PEACE, DSD Punjab.
5.	Knowledge management	2002	Ch. Ghulam Rasul & Sons, Urdu Bazar Lahore
6.	Examination Reforms	2002	Education Department, Govt. of the Punjab, Lahore
7.	Model papers, assignments and projects for class I, 2 and 3	2003	PEACE, DSD Punjab
8.	Model papers at for class IX in the subject of Chemistry	2003	PEACE, DSD Punjab
9.	Model papers at for class IX in the subject of Biology	2003	PEACE, DSD Punjab
10.	Model papers at for class IX in the subject of Computer Science	2003	PEACE, DSD Punjab
11.	Model papers at for class IX in the subject of Math	2003	PEACE, DSD Punjab
12.	Model papers at for class IX in the subject of Physics	2003	PEACE, DSD Punjab
13.	Model papers at for class IX in the subject of Islamiat	2003	PEACE, DSD Punjab
14.	Model papers at for class IX in the subject of History	2003	PEACE, DSD Punjab
15.	Model papers at for class IX in the subject of Education	2003	PEACE, DSD Punjab
16.	Training manual for heads of high and higher secondary schools	2003	DSD in collaboration with SEC, Govt. of Punjab.
17.	Training manual for heads of community models schools	2003	DSD in collaboration with GPEP, Govt. of the Punjab.

Participation/Presentation in Key National Conferences/Seminars/Workshops

Sr. #	Title of Conference/Seminar	Organizing Agency(ies) and Venue	Dates/Year	Contribution
1.	National Workshop on Educational Assessment	UNICEF Punjab in collaboration with IER, University of the Punjab, held at Ambassador Hotel Lahore.	Oct. 17-23, 2001	Presentation on UNICEF's Role in promoting assessment of students learning.
2.	National Workshop on Test Administration for GCETs Educators	Directorate of Staff Development Punjab in collaboration with NEAS, MoE and UNESCO, at DSD Lahore	March 28-30, 2002	Key Trainer/ Facilitator for UNESCO
3.	National Workshop on Test Item Development	NEAS in collaboration with The World Bank, held at De'Papa Hotel, Islamabad	May, 2002 (3 days)	Participated as Coordinator of PEACE.
4.	Dialogue on Key Issues in Education – Curriculum Reforms and Review	Institute for Educational Development Aga Khan University in collaboration with DFID, UK, held at Pearl Continental Hotel, Peshawar.	January 2003 (2 days)	Presented paper on BISE Reforms and Assessment of Students Learning
5.	Dialogue on Key Issues in Education – Achieving Quality in Education	Institute for Educational Development Aga Khan University in collaboration with DFID, UK, held at Hotel Holiday Inn, Lahore.	March 2003 (2 days)	Read paper on Continuous Assessment System in Punjab
6.	Seminar on Adult Literacy	Govt. of Punjab, Literacy and NFE Dept. in collaboration with NIPA & UNESCO held at	Sept. 8-9, 2003	Represented University of Education

		NIPA, Lahore.		
7.	4-Day Workshop on Test Item Development for Examiners/Paper Setters	Board of Intermediate and Secondary Education, Mirpur, AJK.	2003	Conducted workshop along with PEACE staff
8.	4-Day Workshop on Test Item Development for Examiners/Paper Setters	Board of Intermediate and Secondary Education, Mirpur, AJK.	2004	Conducted workshop along with PEACE staff
9.	From Early Childhood Education to Human Development – Integrating Perspectives.	Aga Khan University Karachi in collaboration with UNICEF and USAID, UNICEF and AKES, held at School of Nursing, Aga Khan University.	Sept. 6-24, 2004	Attended Graduate Seminar under foreign trainers - Dr. Irvine & Ms. Griffin from Australia/NewZealand
10.	International Health Sciences Research Symposium on Reproductive Health	Medical College, Aga Khan University, Karachi.	September 20-21, 2004	Participated for learning experiences of foreign countries.
11.	Faculty Development Programme in Teaching Skills at Higher Level	Dept. of Learning Innovation, Higher Education Commission, Islamabad.	April 4-16, 2005	Participated to become work as HEC National Resource Person.
12.	National Conference on Teacher Education	Academy for Educational Development, USAID Islamabad in collaboration with AKES and DFID, UK at Serena Hotel Islamabad.	September 2005 (3 days)	Presented paper on Emerging developments in teacher education in Pakistan & role of UE
13.	International Conference on Quality in Education: Teaching and Leadership in	IED, Aga Khan University in collaboration with DFID, UK, and USAID held at IED, AKU	February 23-25, 2006	Represented the Division of Education/ University of Education
14.	One Day Workshop on Logframe Analysis and writing research proposal	The British Council Lahore-HEC Joint venture held in Avari Hotel Lahore.	May 27, 2006	Represented University to develop research linkage with Leicester University, UK.
15.	Seminar on Guidelines on Research Thesis at PhD/MPhil level.	Division of Education, University of Education, Lahore.	August 13, 2007	Delivered presentation to post-graduate research students
16.	International Conference on quality in teacher education: Practices and promises	Pearl Continental Hotel Lahore. The conference was sponsored by CPBEP/ CIDA, HEC and University of Education, Lahore.	November 5-6, 2007	Presented paper on Assessing teachers performance at HE in Pakistan
17.	International Conference on Transforming Teacher Education	Pearl Continental Hotel Lahore. The conference was organized by CPBEP / CIDA Lahore.	March 26-28, 2008	Presented paper on 'developing a mentoring model for BED students of University of Edu.
18.	Summer conference in Mathematics	Lahore University of Management Sciences, Lahore.	July 27, 2009	Math anxiety: Myths, causes and remediation
19.	Training workshop for paper setters/coordinators of BISEs	BISE auditorium Lahore	Nov. 23-25, 2009	Designing papers for class 10 th in core subjects
20.	Training workshop for paper setters and coordinators of BISEs	BISE auditorium Lahore	Dec. 25-27, 2009	Designing papers for class 10 th in core subjects
21.	Workshop on using software on plagiarism in research	Main Library, University of the Punjab, Lahore.	January 21, 2010	Participated to use software on plagiarism
22.	Workshop on professional competency enhancement program for teachers	Hotel Holliday Inn Lahore. It was organized by Pre-STEP/USAID and HEC	Feb. 15-18, 2010	Participated and represented PU
23.	International conference on Achieving Quality in teacher education through MDG	Hotel Pearl Continental Lahore. The conference was organized by University of Education in collaboration with HEC and CPBEP.	September 21-22, 2010	Presented paper on missing facilities in Punjab: A barrier to achieving MDG
24.	3 rd International conference on Education in Pakistan: Issues, challenges and reforms	IER, University of the Punjab in collaboration with HEC, PEP Foundation, and PARE	October 21-23, 2010	- Secretary Conference -Presented paper on perceptions of PSTs about their professional competence, expectation & needs
25.	2-day training workshop for	BISE auditorium Lahore	November	Designing papers for class

	paper setters and coordinators of BISEs		2010	9 th , 10 th in core subjects
26.	2-day training workshop for paper setters and coordinators of BISEs	BISE auditorium Lahore	November, 2010	Designing papers for class XI & XII in core subjects
27.	3 rd international conference on Assessing quality in higher education	ICAQHE, University of the Punjab, Lahore in collaboration with HEC, UMT, NTU, and	December 6-8, 2010	Co-presenter paper on Problems and issues regarding QECs: Views of university HoDs
28.	Two-day workshop on Integration of HIV-AIDS in Secondary School Curriculum	Faculty of Education in collaboration with UNESCO Islamabad	March 21-22, 2011	Coordinator/Resource person 'Guidelines on integration HIV-AIDS in secondary school curriculum'.
29.	Three-day workshop on developing research proposal	Pre-STEP in collaboration with HEC at IER, University of the Punjab, Lahore.	Aug. 11-13, 2011	Participated as member of research team
30.	One day preparatory seminar for senior management and academicians	Sindh Education Reforms-Technical Assistance (SERTA) in collaboration with The British Council at SERTA Karachi sponsored by European Union	October 1, 2011	Presented paper on Comparison of Education System in Pakistan and UK
31.	Two day workshops for school/college teachers on awareness about HIV/AIDS	University of the Punjab and UNESCO Islamabad	December 2011	Coordinator/ Focal Person to conduct trainings in Punjab
32.	Four-day national seminar on re-searching pre-service teacher education	HEC in collaboration with Pre-STEP Islamabad	January 10-13, 2012	Member research team
33.	Three day workshop on developing research proposal	Directorate of Staff Development Punjab Lahore.	February 7-9, 2012	Resource person
34.	Understanding of Holy Quran using symbols	Prime Banquet Hall Township Lahore organized by Bait-ul-Quran, Shadman, Jail Road Lahore	June-July 2012 (Sundays)	Attended course as a participant.
35.	Dialogue on Continuous Professional Development	Hotel Park Plaza Lahore organized by DSD in collaboration with GIZ Int.	August 16, 2012	Attended as a participant
36.	Workshop on Research Ethics, Turnitin and EndNote	Dept. of Library & Information Science, University of the Punjab. (organized for PU teachers).	Sept. 25-26, 2012	Attended as participant
37.	Workshop on SPSS Programming	USAID in collaboration with COMSATS Head Office Islamabad	December 3-7, 2012	Attended as member research team
38.	Workshop on APA style	Kinnaird College for Women, Lahore	February 9, 2013	Resource person
39.	Seminar on Rersearch Proposal Writing	Govt. College of Home Economics, Lahore	February 9, 2013	Guest speaker
40.	3 rd Post-graduate students conference on Educational Research	IER, University of the Punjab, Lahore.	March 27, 2013	Conf. Organizer and co-presented of paper on Students' attitudes towards learning science and math at sec. level
41.	Workshop on Item Development and Analysis	Virtual University of Pakistan, Lahore.	May-July 2013	Resource person
42.	One day Annual Meeting/seminar of PASS	Punjab Association of Subject Specialists. Venue: Govt. Ausia HSS Bhurban, Murree.	August 12, 2013	Presented paper on Role of teacher associations in global context
43.	Two day international conference on "Education in Pakistan: Practices & Challenges"	University of Education in collaboration with HEC at UE Bank Road Campus Lahore	January 6-7, 2014	Presented paper on 'Evaluation of lesson presentation skills of graduates of pre-service TEIs in real classroom '
44.	Training of External Academic Evaluators	National Accreditation Council for Teacher Education at HEC Islamabad.	June 17-19, 2014	Participant
45.	B.Ed in Technical Education: Towards a new generation of TVET teachers in Pakistan	University of the Punjab in collaboration with Virtual University and Technical University of Kaiserslautern, Germany	October 15, 2014	Participant
46.	Two-day workshop on Thesis writing	Institute of Research Promotion in collaboration with University of Lahore	January 30, 2015	Resource Person

47.	Two day NACTE conference 2015	National Accreditation Council for Teacher Education in collaboration with IER, University of the Punjab, Lahore.	Oct. 27-28, 2015	Participant Reviewer of Conference Papers
48.	1 st national conference in social sciences	Faculty of Social Sciences and Humanities, AIOU, Islamabad	Nov. 4-5, 2015	Paper Presenter 'Comparison of traditional & heuristic teaching method in science at ele. level'
49.	3 rd international conference on research in education	Institute of Education & Research, University of the Punjab, Lahore.	Nov. 24-26, 2015	Presented paper on Perception of teachers about students' motivating & de-motivating factors at secondary level
50.	1 st international conference on research and practices in education	Faculty of Education, Allama Iqbal Open University, Islamabad.	Feb. 2-3, 2016	<i>Presented two papers:</i> 1) Analysing the BISE question papers of math at secondary level; 2) Relationship between attitude, working memory & performance of students in math at secondary level <i>Session Chair:</i> Elementary Education on 3-2-2016
51.	7 th Post Graduate Students Conference on Research in Education	Institute of Education & Research, University of the Punjab, Lahore	March 24, 2016	Member Organizing Committee/Chaired session 1130-1:15PM
52.	4 th International Conference on Research in Education	Institute of Education & Research, University of the Punjab, Lahore	November 23-25, 2016	Member Organizing Committee/Chaired session on 24-11-2016 and presented two papers.
53.	8 th Post Graduate Students Conference on Research in Education	Institute of Education & Research, University of the Punjab, Lahore	March 24, 2017	Member Organizing Committee/Chaired one session
54.	4-Week Faculty development Programme of university teachers	Learning Innovation Division Higher Education Commission, Islamabad	January-February 2018	Resource Person on Assessment and Evaluation (2 days)
55.	International Conference on Teaching and Learning (ICOTAL)	Department of Education, The Islamia University of Bahawalpur	March 19-20, 2018	Participated as Key Note Speaker "Teacher Education in Pakistan: Issues and Challenges"
56.	Five-Day workshop on assessment and examinations for university and college teachers	HEC in collaboration with Shaheed Benazir Bhutto University-Shaheed Benazir Abad, Nawab Shah, Sindh	May 7-11, 2018	Conducted sessions from May 9-11, 2018
57.	Two day international conference on teaching and learning	Virtual University of Pakistan, Off-Raiwind Road Lahore	June 25-26, 2018	Presented two papers 1. Alignment of grade 8 science curriculum with corresponding textbooks 2. Peer review as a strategy to improve PhD scholars' research and writing skills (co- presenter)
58.	Three day ICORE	Institute of Education and Research, University of the Punjab, Lahore.	November 2019	Member Organizing Committee Co-presenter of three papers Convener Souvenir Committee
59.	Seminar on APA 7 for faculty and postgraduate students	Lahore College for Women University, Lahore	November 2019	Resource person
60.	One day Seminar on Referencing using APA 7	Institute of Education and Research, University of the Punjab, Lahore.	January 26, 2020	Resource person for the activity
61.	One day workshop on Reopening of M.Phil and Ph.D	Quality Enhancement Cell University of the Punjab, Lahore.	March 2020	Resource person for the activity

	programs			
62.	11 th Post Graduate Students' Conference on Classroom Effectiveness	Institute of Education and Research, University of the Punjab, Lahore.	March 11, 2020	Co-presenter of two papers Session Chair & member organizing committee

Participation in Foreign/International Conferences/Seminars/Workshops

Sr. #	Title of Conference/ Seminar	Organizing Agency(ies) and Venue	Dates/ Year	Contribution
1.	International Congress on "Educators, Sex and School Practice"	Aristotle University of Thessaloniki, Greece	April 2-4, 1996	Participated for learning
2.	Failure in schools – learning difficulties (Scientific Dialogue)	Department of Paedriatics, Akhepa Hospital, Aristotle University of Thessaloniki, Greece.	May 2, 1996	Participated in discussion
3.	Seminar "Mass media and educational TV in Europe"	GOETHE Institute, French Institute, The British Council and Department of Pedagogy, Aristotle University, Greece.	May 7-8, 1996	Participated for learning
4.	Summer School on "Conducting Qualitative Research"	European Union/CEDAR, University of Warwick, UK, held at University of Leuven, Belgium.	Aug. 27-Sept. 2, 96	Participated as a graduate student of Ph.D.
5.	International Conference on Aristotle and Contemporary Science"	Aristotle University of Thessaloniki, Greece.	Sept. 1-4, 1997	Participated for learning
6.	International Symposium on "Aristotle Metaphysics"	Department of Philosophy and Pedagogy, Aristotle University, Greece.	Oct. 9-10, 1997	Participated for learning
7.	International Pedagogical Congress on 'School failure and social exclusion: causes, consequences, confrontation'	Pedagogic Society of Greece and Faculty of Science, University of Ioannina, Greece	Oct. 17-19, 1997	Participated as a graduate student of Ph.D.
8.	National Conference on "Environment and Education"	Organization of Regulating Plan and Protecting Environment, Thessaloniki. Hellenic Republic of Greece,	Nov. 10, 1997	Participated for learning
9.	Second National Congress on "Sociological Research and School Practice"	Department of Primary Education, Aristotle University of Thessaloniki, Greece.	Nov. 15-17, 1997	Participated as a graduate student of Ph.D
10.	National Conference on "Literature and Education"	Department of Philosophy and Education and Department of Journalisn and Mass Media, Aristotle University Greece.	Oct. 30- Nov. 2, 1997	Participated for learning
11.	Seminar on "Greece-Pakistan Cultural Relations: from Antiquity to Present Day"	Society for the Promotion of Modern Greek Language, University of Athens and Pak-Greek Friendship Association, and SIHCC of Athens, held at Hall of Letters, Visual and Performing Arts.	Nov. 28, 1997	Read a paper on "The Hellenistic influence on Pakistani Culture and Architecture in Ancient Times"
12.	One day workshop on "Metalib: the library's subject resources portal"	Seminar Room, J.S Priestley Library, University of Bradford, UK.	Nov. 7, 2006	Attended as Post Doc. Research Fellow
13.	One day workshop on MS Excel for Researchers	Seminar Room, J.S Priestley Library, University of Bradford, UK.	Nov. 9, 2006	Attended as Post Doc. Research fellow
14.	One day workshop for internal and external examiners of M.Phil/PhD	Seminar Room, Richmond Building, University of Bradford, UK.	Nov. 20, 2006	Participant
15.	One day workshop on Research Report Writing	Department of Environmental Studies University of Bradford, UK.	Dec. 1, 2006	Participant
16.	One day workshop on Creating and Inserting Graphics in MS Words	Seminar Room, J.S Priestley Library, University of Bradford, UK.	Dec. 7, 2006	Participant
17.	Seminar on Teacher Education in Pakistan: Recent Initiatives	Seminar Room, School of Lifelong Education and Development, (Cobden Building) University of Bradford, UK.	January 30, 2007	Delivered presentation at SLED, followed by discussion.
18.	One day seminar on international collaborations &review of research projects	Centre for Youth and Childhood, University of Sheffield, UK. Presentation by Dr. James, Director	March 6, 2007	Participated in annual review meeting on courses and future plans
19.	One day seminar on university	Nortcraft Building, University of Bradford,	March 22,	Participation in 5 th PhD

	research vision	UK.	2007	Research Forum
20.	Seminar on Teacher education and research culture in Pakistan: Problems and prospects	School of Education, University of Leicester, UK	March 23, 2007	Delivered presentation to faculty and research students, followed by discussion.
21.	One day workshop on Code of Practice for Ethics in Research	DO 10, Horton Building, University of Bradford, UK. Resource Person: Prof. Tony Fell	April 2, 2007	Participated in the workshop.
22.	Discussion meeting with Pro-VCs, supervisor and heads of departments on University challenges	Board Room, Richmond Building, University of Bradford, UK.	April 2, 2007	Participated in discussion meeting on University problems and future vision.
23.	Workshop on Introduction to statistics and its application in research	DO 10, Horton Building, University of Bradford, UK.	April 3, 2007	Participated for learning purpose
24.	Workshop on Introduction to SPSS (afternoon)	Seminar Room, J.S. Priestley Library, University of Bradford, UK.	April 3, 2007	Participated for learning purpose.
25.	Seminar on Developing primary teachers mentoring models for Punjab	C8 Richmond Building, University of Bradford, UK.	May 30, 2007	Delivered presentation on post doc research work.
26.	International conference on education-2011	University of Toronto, Canada in collaboration with other agencies	April 4-7, 2011	Presented paper on Textbook eval. at primary level in Pakistan'.
27.	National Conference on Education: Teacher Recruitment, Preparation & Policy	Karachi University organized by USAID Teacher Education Project.	August 20-21, 2013	Presented paper on Developing Prospective Teachers as Reflective practitioners: A case of New BEd Class
28.	International conference on Leadership & Learning in the Asian Century	ELLTA – 2014 in collaboration with University Sains Malaysia, Penang, Malaysia.	November 17-19, 2014	Presented paper on 'Relationship between school climate, job satisfaction & job performance of sec. school teachers

REFERENCES:**1. Professor Ivan Reid (Post Doc Supervisor)**

Chair, School of Theology and Education
St. John York Univeristy, UK.
(Formerly Director Unit for Educational Research and Evaluation,
University of Bradford, UK)
email: i.reid@yorks.ac.uk

2. Professor Dr. Niaz Ahmad Akhtar(Current Employer)

Vice Chancellor,
University of the Punjab,
Lahore-54590, Pakistan.
Cell : 0321 8433182
Email : vc@pu.edu.pk