

SC'FATHER'S NAME: KHUSHI MOHAMMAD, DATE OF BIRTH: 20 APRIL 1964
88-Q BLOCK, SABZAZAR SCHEME, MULTAN ROAD, LAHORE
CELL +092(333)-4458038, PHONE +92(42)5830892
RELIGION: ISLAM, DOMICILE: PUNJAB
Email: drmiqbal@ue.edu.pk
drmianjum2005@gmail.com
dr97pk@yahoo.com

DR. MUHAMMAD IQBAL

ACADEMICS

- + 1997 – M.A (Urdu) from Punjab University, Lahore scoring 2nd Division
- + 1994 – M.A (Punjabi) from Punjab University, Lahore scoring 2nd Division
- + 1984 – B.A from Punjab University, Lahore scoring 2nd Division
- + 1981 – F.A from BISE, Lahore scoring 2nd Division
- + 1979 – Matric from BISE, Lahore scoring 1st Division

PROFESSIONAL EDUCATION

- + Post Doctoral Research Fellowship (Batch-II, Phase-II), School of Education, University of Leicester UK (From Nov 3, 2007 to Oct 22, 2008)
- + 2005 – Ph.D from IER, Punjab University, Lahore (Area of Specialization: Administration and Management), 1st Division (75% Marks)
- + Title of Ph.D Thesis. “A comparative Study of Organizational Structure, Leadership Style and Effectiveness Physical facilities of Public and Private Secondary Schools in Punjab and their effect on School”
- + 1997 – M.A Educational Planning & Management (EPM) from AIOU, Islamabad scoring 2nd Div.
- + 1992 – M.Ed from IER, Punjab University, Lahore scoring 1st Division (OPM = 75%)
- + 1986 – B.Ed from Punjab University, Lahore scoring 2nd Division

Courses Studied in Ph.D Program

1	Organizational Theory & Behavior	2	Educational Administration & Planning
3	Economics & Financing of Education	4	Issues & Trends in Education Administration
5	Advanced Statistics Methods	6	Quantitative Research Methods
7	Qualitative Research Methods	8	Computer in Educational Research
9	Curriculum Theories & Models	10	Philosophical Foundation of Education
11	Advanced Educational Psychology	12	Testing and Evaluation in Education
13	Comparative Systems of Education	14	Guidance and Counseling
15	Advanced Methods of Teaching	16	Methods & Material Teacher Education

HEC Approved Supervisor for Ph.D.

AREA OF INTEREST

- Research
- Educational Administration & Management
- Curriculum Development
- Educational Planning and Financing

JOB DESCRIPTIONS

- **Present Job:** working as Assistant Professor (Education) (BS-19) at Division of Education, University of Education, Lahore. He joined this Division as Lecturer (Education) on 27-10-05
- Had been working as Secondary School Teacher at Govt. High School, Allama Iqbal Town, Lahore since 25-11-1986 to 26-10-2005
- Advisor MPhil leading to PhD program, Division of Education, University of Education Lahore – 2008 to 2011
- Advisor PhD Education program, Division of Education, University of Education Lahore – 2011 to date
- Worked as Acting Director, Division of Education, University of Education Lahore
- Assist Director Division of Education for day to day management assignments – 2005 to date
- Member Board of Studies in Education, Division of Education, University of Education Lahore
- Member Purchase Committee, Division of Education, University of Education Lahore
- Member Selection Committee for Grade IV employees at Division of Education, University of Education Lahore
- Member Central Library Committee of University of Education Lahore

TEAM LEADER SELF EVALUATION PROGRAM LAUNCHED BY HEC (for Quality Assurance)

- Team Leader – Completed self evaluation manual / program of MA Education at Division of Education and stood first among self evaluation of all University programs 2010 for quality assurance
- Team Leader – Self evaluation program for MPhil Education, University of Education Lahore
- Team Leader – Self Evaluation Report for MPhil Education Leadership and Policy studies 2018-19 at Division of Education organized by Quality Enhancement Cell University Of Education Lahore.

TEACHER TRAINER / SOURCE PERSON

- Worked as a Key Source Person & evaluator for subjects of Urdu, Social Studies and Islamic Studies in 10 days workshop (20-29 November 2006) for training of ToTs (Master Trainers) joint collaboration of University of Education Lahore and Punjab Rural Support Program Govt. of Punjab
- Trained the Social Educators for evaluation and monitoring of ToTs under the PRSP Project during a two days workshop dated 8th and 9th December 2006 at Social Services Academy Lalamusa District Gujrat.
- Planned, implemented and supervised teaching practice program for M.A class Part-II from 20-02-07 to 03-03-07 at various schools of Lahore
- Worked as a Key Source Person / Trainer in School Leadership Development Program organized by Punjab Education Foundation and I dara Taleemo Agahi, Lahore, Pakistan on 25-26/04/2007
- Source person / trainer for NAHI Higher Commission from January 25-26, 2011 at Veterinary University Lahore
- Worked as Source Person/ Trainer for Induction Training of College Teachers (lecturer to professor) of Higher Education Department Government of Punjab during 2015 to 2017
- Worked as Source Person/ Trainer for Induction Training of College Teachers (lecturer to professor) Higher Education Department Government of Gilgit Baltistan during 2017 to 2018
- Trained Faculty of PIEAS Nellore Islamabad Mechanical Department Session and Lesson Planning on base of Bloom Taxonomy August 2018.

TRAINING AND EVALUATION

- Trained faculty of University of PIEAS ISLAMABAD on Bloom Taxonomy and Pedagogy. .
- Trainer Nahi (Hec Islam3abad) Trained Faculty of UE, UWAS ,and Islamia University Bahawalpur on Micro Teaching.
- Trained College teachers of Gilgit Batiste Teachers on pedagogy and academic planning.
- Monitored and evaluated the ToTs (Phase II-A: CYCLE-I, Phase-I) during training of primary school teachers' workshop (dated 11-12-2006 to 23-12-2006) at Center Govt. Higher Secondary School 452 GB Rehmay Shah Tehsil Tanlianwala District Faisalabad on 18-12-2006
- Monitored and evaluated the ToTs (Phase II-A: CYCLGoE-I, Phase-II) during primary school teachers and workshop dated 18-01-2007 at Govt. Boys High School, Jalapur Sibtian District Gujrat
- Monitoring the training of primary school teachers under PRSP Project (Cycle-I, Phase III) at Govt. Elementary School Noshehra Khawajgan on 10-03-2007.
- Monitoring the training of primary school teachers under PRSP Project (Cycle-I, Phase III) at Govt. Elementary School Sitana Banglow Tehsil Tandlianwala on 15-03-2007.
- Monitoring and evaluation of PRSP Training Centre of TOTs at Govt. Girls Elementary School, Malka District Gujrat on 21-07-2007.

- Monitoring and evaluation of PRSP Training Centre of TOTs at Govt. Elementary School, Baghowal Kalan, District Gujrat on 25-07-2007.
- Monitoring and evaluation of PRSP Training Centre of TOTs at Govt. High School, Kotla Arab Ali Khan District Gujrat on 28-07-2007.
- Monitoring and evaluation of PRSP Training Centre of TOTs at Govt. High School, Ladda Satta District Gujrat on 11-08-2007.
- Monitoring and evaluation of PRSP Training Centre of TOTs at Govt. High School, Salar Wala District Faisalabad on 31-07-2007.
- Monitoring and evaluation of PRSP Training Centre of TOTs at Govt. MC Girls High School, Jaran Wala District Faisalabad on 01-08-2007.

TEACHING EXPERIENCES

- Teaching Experiences at Post Graduate and M.Phil Level

MA Education / MA Education (Leadership and Management)

- 1) Curriculum Development & Economics
- 2) Financing of Education to M.A Classes
- 3) Teaching of Social Studies to M.A Classes
- 4) Teaching of Educational Change to M.A Classes
- 5) Seminar in Trends and Issues / Educational Research to M.A Classes
- 6) A wide range of subjects as given in CV taught to master classes of AIOU (Lahore Region) in Classes and Workshops as Senior Tutor and Source Person since 1999 to 2005
- 7) Personnel Management to MA Education Part-II Class
- 8) Economics and Financing of Education to MA Education Part-I Class
- 9) Introduction of Educational Leadership and Management – Master in Educational Leadership and Management (Part-I) Session 2008-10
- 10) Educational Change – MA Education (Part-I) Session 2008-10
- 11) Comparative Systems of Higher Education – MA Education (Part-II) Session 2007-09
- 12) Educational Planning and Management – MA Education (Part-II) Session 2007-09
- 13) Educational Administration and Supervision – MA Education Session 2010-12
- 14) Content and Methodology of Teaching of Urdu – MA Education Session 2009-11
- 15) Educational Planning and Management – MA Education Session 2009-11
- 16) Introduction to Educational Leadership and Management – MELMS Session 2010-12
- 17) Educational Policy & Planning – MELMS Session 2009-11
- 18) Research Methods in Education – MA Education Session 2010-12
- 19) Education for Sustainable Development – MA Education Session 2010-12
- 20) Educational Law – MA Education Session 2009-11
- 21) Educational Law – MELMS Session 2009-11
- 22) Human Resource Management – MELMS Session 2009-11
- 23) Content and Methods of Teaching Urdu – MA Education Session 2009-11

- 24) Educational Policy and Planning – MELMS Session 2009-11
- 25) Introduction to Educational Leadership and Management – MELMS Session 2010-12
- 26) Educational Administration and Supervision – MA Education Session 2010-12

MPhil Education/PhD Classes

- 1) Advance Research Methods in Education – MPhil Education Session 2006-07
- 2) Human Resource Management in Education taught to M.Phil Classes Session 2006-07
- 3) Human Resource Management in Education to MPhil Education (Mor / Eve) Session 2006-07
- 4) Introduction to Policy Formulation – MPhil Education Session 2008-10
- 5) Cognition, Learning and Assessment – MPhil (Education) Session 2008-10
- 6) Cognition, Learning and Assessment – MPhil (Education) Session 2010-12
- 7) Policy and Plans in Education – MPhil Education Session 2010-12
- 8) Issues and Trends in Education – MPhil Education Session 2010-12 (Mor / Eve)
- 9) Monitoring and Evaluation in Education.
- 10) Curriculum Models and Theories.
- 11) Advance Educational Research Methods in Education.
- 12) Strategic Human Resource to MS Management class at Pakistan institute of Quality Control session 2010-12
- 13) Human Resource Management to various MS Management or MPhil Education Classes during 2012-16 in Public and private sector universities.
- 14) Organization Theory and Design to MS Management classes at UOL Management Department during 2016-17
- 15) Managing Change for Organizational Development to MBA Executive at IBM University of Engineering and Technology Lahore 1n Nov 2017-March 2018.
- 16) Issues and Modern Trends of Education To PhD Education session 2009 to 12 at Division of Education, University of Education Lahore
- 17) Content Analysis in Qualitative Research to PhD class session 2017 to 20 at Division of Education University of Education Lahore.
- 18) Action Research In Education to PhD class session 2018 to 21 at Division of Education , University of Education Lahore.

PROMINENT ACTIVITIES

- Sr. Tutor, Allama Iqbal Open University at Graduate & Postgraduate level since 1999 to date
- Sub-Editor, quarterly “Taleemi Zawiaye” Pakistan Education Foundation, Islamabad
- Editor Urdu Section School Magazine “Parwaz”, Govt. High School, A.I. Town, Lahore
- Sub-Examiner / Supervisor (Urdu & Education) Secondary Level since 1987 to date

DEVEDLOPMENT OF COURSE OUTLINES AT MASTER AND MPhil LEVEL

- ELM513 Educational Policy and Plans (MA Educational Leadership and Management)

- ELM516 Economics and Financing of Education (MA Educational Leadership and Management)
- MEd511 Educational Planning and Financing (M.Ed)
- MPHE621 Educational Plans and Policies (MPhil Education)
- MPHE603 Advance Curriculum Development and Instruction (MPhil Education)
- MPHE623 Human Resource Management in Education (MA Education)
- MOE405SS Content and Methods of Teaching of Social Studies (MA Education)
- Outline for Case Study in Human Resource Management in Education

AUTHORING

- Co-author Textbook of Urdu Clas III titled “Urdu Ke Mairee Kitab-e-Som”
- Co-author Textbook of Urdu Class IV (under process)
- Member National Review Committee for subject of Urdu in 2004

MEMBERSHIP

- Member British Educational Leadership, Management and Administrative Society (BELMAS) UK
- Member History of Education Society UK
- Member British Library of London UK
- Member Pakistan Research Association Karachi
- Member Pakistan Education Foundation Islamabad
- Member Board of Studies, Division of Education, University of Education Lahore

PUBLISHED RESEARCH ARTICLES

- Iqbal M, Jalal, S and Khalid, M. (2018) Factors influencing Research Culture in Public Universities of Punjab : Faculty Members’ Perspective *Bulletin of Education Research* VOL 40, NO 3 December 2018 pp187-200
- Shafqat,N.A.,Tatlah,I.A., Iqbal,M. (2018)Relationship between extrinsic motivation and students’ academic achievement: A Secondary level Study. *Journal of Research and Reflection in Education*. Vol. 12, No1,PP 093-101
- Iqal. M., Samiullah, Anjum. A. (2017). Effect of continuous assessment techniques on student perform at elementary level. *Bulletin of Education and Research*. Vol.39, No.2 PP,91-100
- Akhter. S. N.,Iqbal. M., Tatlah. I.H.,(2017). Relation between intrinsic motivation and student academic achievement: A secondary level evidence. *Bulletin of Education and Research*. Vol.39, No.2 PP,19-29
- Naqvi. I. H, Iqbal. M., Akhtar. S. N. (2016). The Relationship between Emotional Intelligence and Performance of Secondary School Teachers. *Bulletin of Education and Research*. Vol. 38, No. 1 pp. 209-224

- Mirza. M. S.A, Iqbal. M. (2015).The Effect of Principals' Decision-Making Styles on Teachers' Job Satisfaction. *Journal of Media, Business and Social Sciences (JMBSS)*. Vol. 1, Issue. 1, Dec 2015. pp. 20-28
- Iqbal. M., Khalid. I. M., Hussain. M. (2016). Professional Competencies of Prospective Teachers: Investigation of Teacher Education Programs of Distance Education in Pakistan. *Journal of Elementary Education*. Vol.25, No. 2 pp. 139-152
- Rashid. A., Iqbal. M. (2013). The effect of bilingual method of instruction on cognitive skills of Higher secondary school students. *International Journal of Humanities and Social Sciences (IJHSS)*. Vol. 2, Issue 5, Nov 2013, 63-72
- Tatlah. I. A., Aslam.T. M., Ali. Z., Iqbal. M. (2012). Teachers` as a Leader and their Traits: Evidence from secondary level. *International Journal of Physical and Social Sciences*. Volume 2, Issue 7, ISSN: 2249-5894.
- Iqbal. M. (2012). Public Vs. Private Secondary Schools in Punjab: A Qualitative Comparison. *UE journal of Research and Reflection*. Vol. 6, No.1, PP. 95-107
- Iqbal. M. (2011).Globalization and Paradigm Changes in Teacher Education: Revolutionizing Teaching Learning Process at School Level in Pakistan. *International Education Studies* Vol. 4, No. 4; November 2011, 99-110, ISSN 1913-9020 E-ISSN 1913-9039
- Iqbal. M. (2011).Educational Leadership for Managing Quality: Problems, Issues, and Ethical Behavior. *International Journal of Humanities and Social Science* Vol. 1 No. 14; October 2011, 165-169.
- Iqbal. M. (2011).Pakistani diaspora in Britain: Intersections of multi-locationality and girls' education. *British Journal of Sociology of Education* Vol. 32, No. 5, September 2011, 763–783.
- Iqbal. M. (1999). Communication Networks and Organizational Effectiveness. *Journal of Elementary Education*, Vol. 9, No.4, pp. 1-2.

ARTICLES PUBLISHED IN OTHER JOURNALS

- **“Comparative Education – Need, Importance (Urdu Article)”** published in Quarterly Taleemi Zawiaye, Vol. 9, No.4, Jan. 1999
- **“Comparative Study of Teaching Methods & Facilities of Pakistan, India & Japan (Urdu Article)”** published in Quarterly Taleemi Zawiaye, Vol. 11, No.3, Oct. 2000
- **“Medium of Instruction & National Development (Urdu Article)”** published in Quarterly Taleemaat, Vol. 16, No.2, Oct. 2000
- **“Teacher Education & Instructional Technology (Urdu Article)”** published in Annual journal “Islamic Education”, Vol. 5, No.1, 1999
- Various Article spublished in National paper (Nawa-e-Waqt)
- **“Nizam-e-Taleem Ki Tarraqi kay chand Indicators (Urdu Article)”** published in Taleemi Zawiaye, Vol.2, 2002
- **“Tadrees-e-Moasharti Uloom kay chand Behtar Andaz (Urdu Article)”** published in Taleemi Zawiaye, Vol.4, 2002
- **“Amreeki Nizam-e-Taleem aur School Muntazmeen ke doran-e-mulaazmat tarbiat”** published in quarterly Taleemi Zawiaye, Vol.3, 2005
- **Chand Naqabale Faramosh Asataza (Urdu Article)** published in quarterly Taleemi Zawiaye, Vol 16. 3, July 2006 pp 75-79

- **Identifying Distinctive Eras in the Education Policies in England and Pakistan since 2nd World War** by Dr. Muhammad Iqbal and Dr. Alison Taysum, University of Leister UK accepted journal of Education Policy UK and peer reviewed and at final stage for publishing
- Submitted a joined research proposal in the European educational research association conference ECER 2009 Conference in Vienna and finally for submission in journal of education policy UK (copy attached)

PRESENTATION OF PAPERS / PARTICIPATION IN CONFERENCES / WORKSHOPS

- Participated / attended of International Islamic University one-day workshop on **“Current Status of Prospects of Research in Management”** held on 4th May 2006 at Islamabad.
- Presented a Paper on the topic **“Communication Networks and Organizational Effectiveness”** in the AMDIP Conference 2006 on 5th & 6th May 2006 held by International Islamic University, Islamabad.
- Attended a seminar on **“Quality Assurance in Education”** organized / managed by Education Department Govt. of the Punjab, University of the Punjab, Higher Education Commission, Punjab Education Foundation and British Council held on Wednesday 19 July 2006 at Khurshid Mahal Hall, Avari Hotel Lahore.
- Presented a Research Paper on the topic **“Public Vs Private Secondary Schools: A Qualitative Comparison”** in MQRDC (multi disciplinary international conference at faculty of arts University of Karachi on 2-4 November 2006)
- Attended and interactive discussion seminar (**A Talk on Misconception about Islam** by Dr. Aslam Abdullah from USA) arranged by **International Institute for Research, Education and Dialogue (IRED)** at Alhamrah Hall # 3 on March 6, 2007 chaired by **Governor Punjab Mr. Kahlid Maqbool**
- Attended one day workshop organized by HEC on **Use of Computer in Research at University College of Science Education Township Lahore** dated 13-04- 2007.
- Attended and participated in Staff Development Workshop on Qualitative Research Methods May 22-26, 2007 organized and sponsored by CIDA (Canadian International Development Agency) at Ambassador Hotel Lahore.
- Participated in workshop on research dated 10-14 July 2007 conducted by CIDA at Sun Fort Hotel Lahore
- First capacity building workshop conducted by CIDA for practicum working group 16-20 July 2007 at Green Hotel Nathia Gali Murree.
- Second capacity building workshop conducted by CIDA for practicum working group 27-31 August 2007 at UE Bank Road Lahore.
- Meeting Capacity Building of Practicum Working Group to review existing practicum on 25-08-2007 at Govt. Elementary Teachers Training College, Bosan Road, Multan.
- Meeting Capacity Building of Practicum Working Group to review existing practicum on 12-09-2007 at Hotel Crown Plaza Upper Mall Lahore.
- Workshop attended on **“Leadership: The Care and Growth TM Model”** held on November 25-26, 2008 at Pearl Continental Hotel Lahore.
- Workshop attended on **“Gender and Research”** held on February 12-13, 2010 organized by CPBEP Lahore.

- Presented a research paper on the topic “Globalization and Paradigms Changes in Teacher Education: Revolutionizing Teachers Learning Process at School Level in Pakistan” in Pakistan’s 12th International Convention on Quality Improvement (ICQI 2011) and 2nd ANQ Regional Conference May 2-3, 2011 at Pearl Continental Hotel Lahore.
- Conducted a workshop on “Strengthening the School Councils” held on July 20-22, 2011 at Hotel A-1, Multan with the collaboration of Punjab Rural Support Program and Save the Children to train the field staff of Chohan Project Multan.
- Conducted two days workshop organized by NAHI Higher Education Commission at University of Veterinary Lahore in February 2011.
- Participated in three days workshop on “Research“ at Institute of Education and Research, University of the Punjab August 11-13, 2011 organized by PreSTEP, US Aid.

POST DOCTORAL FELLOWSHIP (Batch-II, Phase-II)

- **School of Education, University of Leicester UK (Nov 3, 2007 to Oct 22, 2008)**

Presentations in Conference / Seminars in UK

- Qualitative research on secondary schools in a conference organized by School of Education, University of Wolver Hampton at Wall Sall Campus on 30 April 2008.
- Research on Secondary Heads Leadership Styles in the Departmental Seminar Food for Thought, School of Education, University of Leicester on 16 May 2008.
- A Comparative Study of UK and Pakistan education policies in an international conference organized by British Educational leadership, Management and Administrative Society (BELMAS) at Aston School of Business, University of Aston, Birmingham from 4 to 6 July 2008 (jointly with Dr. AlisonTaysum).
- Pakistan education and policies in one day joint conference of BELMAS University of Leicester and Herzen State Pedagogical University of Russia on 19 September 2008.

Attended Conferences / Seminars in UK

- Departmental Seminar “Food for Thought” in which Dr. Tashi presented about The Development of Education and Teacher Education in Bhutan.
- Two day International Research Conference organized by Professor Gilly Salmon on E-learning Technology, the Campus and beyond on 8 and 9 January 2008.
- A research conference on UK research policy, organized by the UK Council for Social Science on the Topic Making the theory into practice of research in social sciences for UK, at the British Library London on 10 March 2008.
- A research conference on by Leeds Metropolitan University, Leeds on 14 April 2008.
- A conference on the topic. The Education Reform Act 1988-Success or failure at the institute of Education, University of London on 8 October 2008.
- Attended on day seminar on activity based teaching organized by the University of Birmingham.
- A “Food for Thought”, a School of Education Seminar in which Prof. Mike Thomas, University of Auckland, new Zealand Presented his Research “Teaching with Technology” on 13 Oct 2008.

Research Training Courses Attended

- Workshop on Leadership: The Care and Growth™ Model held in PC Lahore from Nov 25-26, 2008
- Participated in Canada Pakistan Basic Education Project organized by Mount Saint Vincent University, Halifax, Nova Scotia, Canada from August 27 to 31, 2007
- CPBEP Professional Practice Workshop held at Crown Plaza Hotel, Lahore on February 16 and 17, 2009
- Workshop on Module 1 – Basic Concepts of Information Technology (IT) held on 13th March 2008 organized by University of Leicester, UK.
- Workshop on Module 2 – Managing Files and Folders, Module 6 – Presentations, Module 7 – Information and Communication held October 2008 organized by University of Leicester, UK.
- Starting your PhD, 25 January 2008
- Taking a PhD viva, 11 February 2008
- Presenting quantitative data effectively 19 February 2008
- Avoiding plagiarism for science students 21 February 2008
- Writing your dissertation part-1, 7 December 2007
- Writing your dissertation part-II, 26 February 2008
- Endnotes for Arts and Social Sciences, 28 February 2008
- Writing your dissertation part-II, 4 March 2008
- Completing your PhD, 13 March 2008
- Spring Term Research training Day, one Day Workshop on 7 February 2008
- Faculty of Social Sciences Generic Research Training for Researchers on 14 March 2008, Day 2
- Summer 2008 Research Method Training program for the School of Education with the Social Sciences Faculty Generic Research Training for Post Graduate (Doctoral) students on 8 and 9 July 2008
- Week end Study School for Doctoral students / fellows on 8 and 10 February 2008
- UK Study School in the University of Leicester, UK from 11 to 12 October 2008

EXTERNAL EVALUATOR OF Master and MPhil THESES IN EDUCATION

- Lahore College for Women University Lahore – Evaluated Master Theses of Students Session 2006-10
- Govt Elementary Teacher Training College Kot Lakhpat Lahore – Evaluated 30 theses of MEd students Session 2010-11
- Department of Education Islamia University Bahwalpur 2014- 15.
- Department of Education University of Segodah 2013-14

SUPERVISION OF PhD, MPhil and Master THESES

COMPLETED AND PASSED

PhD (Education) Session 2008

1	PhD-08-605	Syed IImtiaz Hussain Naqvi	Relationship of Emotional Intelligence and Self-efficacy to work attitudes and professional performance of secondary school teachers
2	PhD-08-610	Shafqat Naeem Akhtar	Effect of Motivation and Self-efficacy of Teacher on Students Academic Achievement

IN PROGRESS

1	PhD-08-616	Maqsood Ahmad	A Study on Performance Evaluation of Education Management Pre and After Devolution plan in education
2	PhD-09-2	Sarwat Iqbal	Development and Validation of Attitude Scale for prospective teachers.
3	PhD-10-08	Abdul Ghani	Relationship between Socio-emotional Factors and Classroom Performance of Students at Secondary Schools of Lahore

Completed and Awarded Degree

- Twenty five (25) MPhil Education at Division of Education session 2013-15, 2014-16 and 2015-17 has completed their MPhil theses under my supervision and awarded degree.
- Eight (8) MPhil students session 2016-18 has completed their theses under my supervision and they successfully defended their viva Voce.

MPhil (Education) Sessions 2005-07,08 09 10, 11, and 2012

1	MPhil-E/05-602	Aqeela Samuel	Impact of bi-lingual instruction on development of cognitive skills of higher secondary school students
2	MPhil-E/05-615	Sumaira Rasheed	Motivational factors influencing teaching as a career choice: Development and validation of FIT-Choice Scale
3	MPhil/05-524	Shabana Yasmeen	Impact of teachers' background and behaviour on students learning at elementary level
4	MPhil-E/06-613	Muhammad Sarfraz	The effect of principals' decision-making styles on teachers' job satisfaction
5	MPhil/05-513	Sajida Perveen	Comparison of English teaching practices of public and private elementary schools in Punjab
6	MPhil/05-501	Farida Batool	A study on using colour therapy to mould psycho-social behaviour of secondary school students
7	MPhil/05-522	Ayesha Anjum	Effect of continuous assessment techniques on academic achievement of elementary school students
8	MPhil/06-514	Tanzeela Akram	A study on the attitudes of females towards teaching profession in Punjab
9	MPhil/05-	Muhammad Ijaz	Evaluation of Madrassah Education System in

	502	Khan	Pakistan
10	MPhil-E/05-	Abida Khalid	Comparison of Constructivist and Traditional approach for teaching of English to prospective teachers at post graduate level.
11	MPhil-E/09-12	Nazia Ghulam	The Effect of Occupational Stress and Organizational Commitment on Teacher Performance at University Level in Punjab
12	MPhil-E/06-12	Rubina Manzoor	Comparison of Research Experiences of Post Graduate Students of Public and Private Universities of Punjab
13	MPhil-E-10-08	Samreen Jalal	Factors influencing research culture in Public Universities of Punjab
14		Muhammad Saleem	A Study To Investigate The Collegial Practices Of College Teachers At Intermediate Level And Their Effect Upon Students' Achievement
15	MPhil-E-10-19	Shamim Ullah	National Professional Standards for Teachers: Teachers' Competencies and Practices
16	MPhil-E-10-17	Muhammad Arshad Malik	Provision of Education through Public Private Partnership: A study of the Effectiveness of Education Voucher Scheme to Alleviate Students Dropout
17	MPhil-E-10-12	Fayyaz Gill	Students' Attitude towards Learning Science Subject at different Grades in Government Schools
18	MPhil-M-10-03	Muhammad Hussain	Comparing the Professional Competencies of B.Ed Graduates of Formal and Non Formal Teacher Education Programmes in Pakistan
19	Mphil-M-08-10	Zafar Hussain	Perceptions of the senior Head masters Regarding Induction training at Directorate of Staff development Lahore.
20	MPhil-E- 10-12	Muhammad Frook	Self –Efficacy of English teachers at Secondary School level

MA Education 2006-08 AND 2007-09

1	06-155	Bushra Ali	Effect of parental educational background and motivation on student at elementary level
2	06-107	Aisha Hameed	Effect of class room management on student learning at elementary level
3	06-112	Tahmina Rashid	Evaluation of Islamite text book at secondary level
4	06-118	Humaira Iqbal	Effects of class room ecology on the achievement of secondary grade student
5	06-126	Shahnaz Anwar	A study on the causes of stress of teachers of University of Education at Lahore
6	06-131	Javeria Arif	Effect of Mar Nahi Piar campaign on students retention in public sector primary school

7	06-135	Samia Jalil	A study on learning difficulties faced by science students of Urdu medium stream at grade XI entry level
8	06-141	Nadia Mushtaq	Impact of teachers' behavior on achievement of students at primary level
9	06-148	Sadia Noreen	Impact of teacher training on students' academic achievement at primary level under PEF
10	06-M-160	Nazia Perveen	Impact of motivational strategies on student achievement at secondary level
11	07-553	Ayesha Zia	The Impact of TV on student's social behavior at secondary level
12	07-558	Mariam Nasrullah	A study of teacher's role for the development of student's personality at elementary level in Sialkot district
13	07-564	Sobia Hanif	Impact of motivation on students achievement at secondary level
14	07-572	Ayesha Sharif	A study on the causes of low achievement in English at elementary level
15	07-578	Shazia Amin	Comparison of physical facilities between public and private primary school in Lahore district
16	07-585	Fatima Munir	A comparative study of computer faculties / computer assisted instruction in public and private schools in Lahore district
17	07-590	Mubashra Sarwar	A study on the impact of teachers on the development of students personality
18	07-595	Khadija Dildar	The effect of tuition on students achievement at elementary level in Lahore Cantt.

MA Education and MELMS Session 2008-10

19	08-102	Touseef Iftikhar	Functions of UE teaching practice in the perceptions of stakeholders of teaching practice practicum i.e. prospective teachers, UE administrators, supervisors, school administrators, school heads, cooperative teachers etc. (under CERA project)
20	08-106	Ammara Rasool	
21	08-107	Khadija Sattar	
22	08-109	Amina Riaz	
23	08-113	Saiqa Munir	
24	08-130	Nida Sehar	
25	08-135	Sehrish Saleem	
26	08-137	Sidra Baig	
27	08-141	Hina Sultan	
28	08-152	Rafia Zahid	
29	08-305	Ammara Batool	
30	08-328	Uzma Zulfiqar	
31	08-315	Aasma Yousouf	Impact of heads transformational leadership style on students achievement at secondary school level
32	08-311	Jahan-e-Khalid	Training needs of heads of secondary schools of Lahore district

33	08-316	Shahbaz Ahmad Bodla	The Impact of supervisory practice of secondary schools' heads of Lahore on the teachers' morale
----	--------	---------------------	--

REFERENCES

- Prof. Dr. Mushtaq-ur-Rehman Siddiqui, Professor, Division of Education, University of Education, Lahore, Eminent Professor, HEC, Islamabad.
- Prof. Dr. Muhammad Ibrahim Khalid, Director Division of Education, University of Education, Lahore, Eminent Professor, HEC, Islamabad, (Retd.), Ex-Chairman, Department of Elementary Education, I.E.R, University of the Punjab, Lahore.
- Prof. Dr. Muhammad Zafar Iqbal, Dean, Faculty of Education, Chairman, Science Education Department, I.E.R, University of the Punjab, Lahore
- Prof. Dr. Zulfiqar Ali Khan (Retd.), Ex-Chairman, Department of Business Education, I.E.R, University of the Punjab, Lahore.