

I. Educational Qualification

Sr.#	Certificate/ Degree	Institute	Division	Major Subjects
1.	SSC	Govt. Comprehensive H/S Multan	1 st	Science Group
2.	F.Sc.	Govt. College Multan	2 nd	Non-medical
3.	B.Sc.	Govt. College Multan	1 st	Physics, Math
4.	M.A	BZU, Multan	1 st (Gold Medal)	Sc. Education
5.	M.Sc.	AIOU, Islamabad	1 st	Computational Physics
6	MBA	NK Fact NICON Lahore	1 st	HR & Leadership
7	PhD	BZU, Multan	--	Educational Psychology
8.	Post-doc	CEHD, (College of Education and Human Development) University of Minnesota, USA	--	Educational Psychology

Certificate Course on Testing and Assessment for Lead Trainers from Jan. 19 – August 12, 2006, NEAS & ACER (Australian Council for Educational Research)

Certificate CITI Collaborative Institutional Training Initiative on Research Ethics USA September, 2007

II. Employment Record

Employer	Position / Title	Duties	Dates
IER, University of the Punjab, Lahore	Assistant Professor	<ul style="list-style-type: none"> Teaching to Master classes Supervision of research thesis 	Dec. 19, 2002 to present
GC. University, Faisalabad	Additional Registrar	<ul style="list-style-type: none"> To monitor University Matters 	On Deputation 2006
The Educators, Beacon house School System, Lahore	Dy. Director	<ul style="list-style-type: none"> Development of items for grade I to VIII (all subjects) for franchise schools Item bank To participate in curriculum and teachers training activities 	May 2002 to Dec. 2002
Islamic Post Graduate College, Multan	Faculty Member/ Vice Principal	<ul style="list-style-type: none"> Teaching Post Graduate classes Supervision of research thesis of post graduate student Incharge co-curricular activities and hostel 	May 2000 to May 2002
Al-Khair University College of Education Multan	Lecturer / Coordinator	<ul style="list-style-type: none"> To teach B.Ed and M.Ed classes Incharge teaching practice & Co-curricular activities 	Sep. 1997 to April 2000
Department of Education, BZU, Multan	Part Time Lecturer	<ul style="list-style-type: none"> To teach post graduate classes Member tour program committee 	1996-97

III. Awards

- Gold Medal in M.A Education (1992-94), BZU, Multan
- Post Doc fellowship phase – II, Higher Education Commission (HEC), Govt. of Pakistan at College of Education and Human Development (CEHD), University of Minnesota, USA.
- Sabbatical Fellowship ---- (June-August, 2008) CEHD, University of Minnesota, USA
- Pakistan Program For Collaborative Research (PPCR) (May 2010) Higher Education (HEC) Govt. of Pakistan at Danish School of Education Aarhus University , Denmark

IV. Conferences/ Workshops/ seminars/ symposia

- Attended as observer, 8th South Asian Management Forum 2004, Nov. 28 to Dec. 01, 2004, LUMS, Lahore Pakistan
- Presented a paper as main author, conference of ICPE (International Conference on Physics Education) 21 - 26 August, 2005, Vigyan Bhawan, New Delhi
- Presented a paper as main author, International Conference on Physics for World, Dec. 2-4, 2005 Bikanar, India.
- Presented a paper as main author ICPE 2006 (International Conference on Physics Education), August 13-18, 2006, Tokyo, Japan
- Presented a paper as co-author, 1st International Conference on Assessing Quality in Higher Education 11-13 Dec. 2006 Pearl Continental Hotel, Lahore
- Present a paper as main author ICPE 2007 (International Conference on Physics Education 2007) Nov. 11-16, 2007 Marrakech, Morocco
- Attended as observer, seminar on Pedagogy in Management, Case study method Dec. 4, 2007, University of Central Punjab, Lahore.
- Presented a paper as a main author ISTE 2008 (International Society for Teacher Education) April 18-25 Armidale, Australia
- Presented a paper as a main author ISTE 2009 (International Society for Teacher Education) June 02-09, 2009 Weber state University, Utah, USA
- Presented a Paper as a main author Dubai International Conference Dubai.18-24 March 2010
- Presented a Paper as a Main Author 2nd International Conference University of Education Lahore 21-22 September 2010
- Presented a Paper as a Main Author 3rd International Conference University of the Punjab, Lahore, Pakistan October 21-23, 2010
- Presented a paper as a Main Author Ubiquitous Learning: An International Conference Vancouver, Canada from December 10-11, 2010

V. Resource Person in Training Workshops

- Educational Testing and Evaluation Agency, March 7-9, 2005, Archives Hall, Peshawar

Dr. Muhammad Aamir Hashmi

Cell: 0092-322-4201397, E-mail: aamirhashmi@ier.pu.edu.pk

- Teachers Training Program for University School Teachers Organized by IER, University of the Punjab Lahore on 27th June to 8th July, 2005
- Workshop on Staff Development Course, (HEC) University of Agriculture Faisalabad July 11 – Aug. 06, 2005.
- Seminar on Modern Techniques in Teaching organized by Department of Education, Queen Marry College Lahore on March 2, 2006.

VI. Membership of Professional Societies

- ICPE (International Conference on Physics Education) web address www.ucam.ac.ma (from Aug. 2005)
- ISTE (International Society of Teacher Education) web address <http://teachernet.hkbu.edu.hk/index> (from Aug. 2004)
- ICTE (International Conference on Teacher Education) web address www.ictte.us (from May 2005)

VII. Paper Reviewer

- Pakistan Education Review (PER), Pakistan Education Foundation, Islamabad since August 2006.
- Journal of Social Sciences, Govt. College University, Faisalabad since Sep. 2006.
- Journal of International Society for Teacher Education Denmark (JISfTE) since 2008

VIII. Administrative Duties and Membership of IER

- Member Library Committee since 2003
- Member Doctoral Program Committee since 2003

IX. Administrative Experience

Additional Registrar, CG University, Faisalabad

Dy. Director, The Educators, Beacon house School System Lahore

Vice Principal, Islamia Post Graduate College, Multan

Coordinator, Al-Khair University College of Education Multan

X. Languages

- Urdu
- English
- Punjabi
- Saraiki

XI. Publications

1. Aamir, M. & Naqvi, S. A. H. (2002). Correlation between marks of students in assignment and terminal examination of B.Ed. Conducted by AIOU. *Bulletin of Education and Research*, Vol. XXIII, No. 1-2, pp. 89-96
2. Hashmi, M. A., Shaida, A. H., Naqvi, S. I. H & Tahir, K. M. (2006). Relative weight-age in textbook and examination of secondary school Physics – Implication for selective study among students. *Pakistan Education Review*, Vol. 1 No. 1-2, pp. 73-84
3. Hashmi, M. A. & Nawaz, M. H. (2007). Relative weight-age in textbook and examination for higher secondary school Physics – Implication for selective study among student, *Pakistan Education Review*, Vol. 2 No. 1, pp. 37-46
4. Mehmood, T., Hashmi, M.A., Naz, S. & Mohsin, S. (2007). Effect of Homework assigned on students' class achievement, *Pakistan Education Review*, Vol. 2, No. 1, pp. 63-71
5. Hashmi, M. A. & Tahira, B. (2007). A comparison of self concept among English and Urdu medium students. *Educational Research Journal*, Vol. 2, Issue. 1, pp. 37-59
6. Mehmood, T. C., Hashmi, M.A., Ali, M. & Fayyaz, N. (2007). Gender differences in test anxiety and academic performance. *Pakistan Education Review*, Vol. 2 No. 2, pp. 69-77
7. Hashmi, M. A. & Nawaz, M. H. (2007). A comparison of basic cognitive abilities among male and female students of grade VII (age group 12⁺ year). *Pakistan Education Review*, Vol. 2 No. 2, pp. 35-43
8. Hashmi, M. A. (2007). Gender differences in basic cognitive abilities based on Thurston Model: The mediating role of urban and rural. *Educational Research Journal* Vol. 2, Issue 2, pp. 29-42

XII. Researches

1. Development of an Intelligence Test for Class VI
Supervisor: Prof. Dr. Jamil Hussain Shah
Institute: Department of Education, BZU, Multan
Level: M.A
2. Standardization of an Intelligence Test for Middle Level Students
Supervisor: Prof. Dr. Shamim Haider Tirmzi
Institute: Department of Education, B.Z.U, Multan
Level: PhD

Dr. Muhammad Aamir Hashmi

Cell: 0092-322-4201397, E-mail: aamirhashmi@ier.pu.edu.pk

3. A Comparison of Basic Cognitive Abilities among Pakistani and American Students
Supervisor: Prof. Dr. William Bart
Institute: College of Education and Human Development (CEHD), University of Minnesota, USA
Level: Post Doc

XIII. Research Projects

1. Topic: Enhancing Motivation among Pakistani and Denmark Student Teachers Through Class Room Activities

Co-Researcher: Dr. Lotte Rahbeck Schou Associate Professor
Danish School of Education, Aarhus University Denmark

Funding Agency: HEC Pakistan and Danish School of Education, Aarhus University Denmark

2. Topic: Enhancing Motivation among Pakistani European, and American Student Teachers Through Class Room Activities

Co-Researcher: Dr. Lotte Rahbeck Schou Associate Professor
Danish School of Education, Aarhus University Denmark

Funding Agency: Danish School of Education, Aarhus University Denmark

XIV. References

Academic (PhD Supervisor)

Dr. Shamim Haider Tirmzi
Department of Education
B.Z.U, Multan

Academic (Post Doc Supervisor)

Dr. William Bart
College of Education and Human Development (CEHD)
University of Minnesota, USA

Job

Dr. Mumtaz Akhter
Director
Institute of Education and Research
University of the Punjab, Lahore

Date: _____

Muhammad Aamir Hashmi